

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
General Fund Admin Key		1010000-21804 APPROP-BRIDGE PROGRAM				
ROAD COMMISSION OF MACOMB CC	3/26/2010	VA000186 51	12,952.21			
ROAD COMMISSION OF MACOMB CC	3/26/2010	VA000186 52	13,075.89			
ROAD COMMISSION OF MACOMB CC	3/26/2010	VA000186 53	61.50			
ROAD COMMISSION OF MACOMB CC	3/26/2010	VA000186 54	6,052.93			
		APPROP-BRIDGE PROGRAM TOTAL:	32,142.53	0.00	0.00	26,149.85
		DEPT TOTAL:	32,142.53			
Board Of Commissioners		10110101-72624 SUPPLIES - OFFICE				
FURST BROTHERS COMPANY	3/26/2010	VA000212 127	807.00			
FURST BROTHERS COMPANY	3/26/2010	VA000212 128	128.24			
		SUPPLIES - OFFICE TOTAL:	935.24	6,000.00	135.00	1,452.01
Board Of Commissioners		10110101-72901 POSTAGE & DELIVERY				
COMMUNITY CENTRAL BANK	2/19/2010	VA000121 12	144.94			
COUNTY OF MACOMB IMPREST CAS	3/8/2010	VA000163 60	26.90			
		POSTAGE & DELIVERY TOTAL:	171.84	6,000.00	0.00	273.05
Board Of Commissioners		10110101-82101 SPECIAL LEGISLATIVE EXPENSE				
COUNTY OF MACOMB IMPREST CAS	3/8/2010	VA000163 56	13.22			
PURIFIED WATER TO GO	3/26/2010	VA000172 55	24.75			
		SPECIAL LEGISLATIVE EXPENSE TOTAL:	37.97	4,000.00	0.00	547.01
Board Of Commissioners		10110101-90000 LEG COORDINATOR				
GOVERNMENTAL CONSULTANT SER	3/26/2010	VA000162 16	3,325.00			
		LEG COORDINATOR TOTAL:	3,325.00	42,000.00	0.00	6,650.00
		DEPT TOTAL:	4,470.05			
Circuit Court		10113101-72624 SUPPLIES - OFFICE				
OFFICE EXPRESS	3/26/2010	VA000207 69	195.44			
		SUPPLIES - OFFICE TOTAL:	195.44	30,000.00	3,437.52	5,545.39
Circuit Court		10113101-72702 BOOKS				
INSTITUTE OF CONTINUING LEGAL	3/26/2010	VA000142 31	92.50			
INSTITUTE OF CONTINUING LEGAL	3/26/2010	VA000162 17	13.46			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
INSTITUTE OF CONTINUING LEGAL	3/26/2010	VA000162 18	92.50			
REED REFERENCE PUBLISHING	3/26/2010	VA000189 27	702.00			
PDR DISTRIBUTION LLC	3/26/2010	VA000189 29	59.95			
INSTITUTE OF CONTINUING LEGAL	3/26/2010	VA000204 72	82.50			
		BOOKS TOTAL:	1,042.91	50,000.00	0.00	2,566.16
Circuit Court		10113101-72901 POSTAGE & DELIVERY				
UNITED STATES POSTAL SERVICE	3/17/2010	VA000209 13	224.00			
		POSTAGE & DELIVERY TOTAL:	224.00	40,000.00	0.00	3,925.99
Circuit Court		10113101-80140 CS - INTERPRETING SERVICES				
PALLERO LUISO, SARA P	3/26/2010	VA000207 22	150.00			
EXECUTIVE LANGUAGE SERVICES II	3/26/2010	VA000207 23	210.00			
PALLERO LUISO, SARA P	3/26/2010	VA000207 24	150.00			
GIALDI, MARIA	3/26/2010	VA000207 25	100.00			
		CS - INTERPRETING SERVICES TOTAL:	610.00	50,000.00	0.00	2,255.00
Circuit Court		10113101-80701 OUTSIDE COURT REPORTERS				
STEVENS, GAIL R	3/26/2010	VA000159 51	75.00			
STEVENS, GAIL R	3/26/2010	VA000159 52	140.00			
TAPPERT COURT REPORTING SERV	3/26/2010	VA000198 33	145.00			
TAPPERT COURT REPORTING SERV	3/26/2010	VA000204 26	145.00			
		OUTSIDE COURT REPORTERS TOTAL:	505.00	35,000.00	0.00	3,020.00
Circuit Court		10113101-80801 TRANSCRIPTS				
MOCERI, GRACE	3/26/2010	VA000204 79	45.10			
MOCERI, GRACE	3/26/2010	VA000204 80	63.55			
SIROVEY, SANDRA	3/26/2010	VA000204 81	49.20			
CONNOLLY, LOUISE ANN	3/26/2010	VA000204 82	32.80			
MARKOWSKI, NANCY	3/26/2010	VA000204 83	118.90			
CLARK, MARY C	3/26/2010	VA000204 84	32.80			
RUSSELL, REBECCA	3/26/2010	VA000204 85	155.80			
MELTON, LYNN A	3/26/2010	VA000204 86	64.80			
MALEK, JILL L	3/26/2010	VA000204 87	47.15			
KANDT, SHARON	3/26/2010	VA000204 88	67.65			
SIROVEY, SANDRA	3/26/2010	VA000204 89	106.00			
ALAN, DEBRA G	3/26/2010	VA000204 90	26.65			
MOCERI, GRACE	3/26/2010	VA000207 1	112.75			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ZIPAY, CHERYL L	3/26/2010	VA000207 2	18.45			
JACQUEMAIN, KARA	3/26/2010	VA000207 3	47.15			
CONNOLLY, LOUISE ANN	3/26/2010	VA000207 4	75.85			
ZIPAY, CHERYL L	3/26/2010	VA000207 5	112.75			
		TRANSCRIPTS TOTAL:	1,177.35	25,000.00	0.00	4,017.65
Circuit Court 10113101-80802 TRANSCRIPTS ON APPEAL						
TAPPERT COURT REPORTING SERV	3/26/2010	VA000159 47	25.85			
TAPPERT COURT REPORTING SERV	3/26/2010	VA000159 48	16.45			
TAPPERT COURT REPORTING SERV	3/26/2010	VA000159 49	21.15			
STEVENS, GAIL R	3/26/2010	VA000159 53	23.50			
STEVENS, GAIL R	3/26/2010	VA000159 54	35.25			
TAPPERT COURT REPORTING SERV	3/26/2010	VA000198 32	30.55			
		TRANSCRIPTS ON APPEAL TOTAL:	152.75	25,000.00	0.00	296.10
Circuit Court 10113101-80906 FEES - EXPERT WITNESS						
SPECKIN FORENSIC LABORATORIES	3/26/2010	VA000204 73	1,276.00			
MEDICAL EXPERTS USA	3/26/2010	VA000204 74	1,500.00			
SHEPARDSON, DAVID	3/26/2010	VA000204 75	2,500.00			
AMERICAN FIREARMS AND MUNITION	3/26/2010	VA000204 76	2,716.00			
		FEES - EXPERT WITNESS TOTAL:	7,992.00	30,000.00	0.00	11,192.00
Circuit Court 10113101-80909 FEES - DEFENSE ATTORNEY						
BLAKE, GEOFFREY	3/26/2010	VA000171 1	525.00			
SMITH LLP, SCHULTZ & HUGET	3/26/2010	VA000171 2	650.00			
MORREALE, DAVID	3/26/2010	VA000171 3	650.00			
VERA, PHILIP G	3/26/2010	VA000171 4	650.00			
TOMLINSON, LARRY	3/26/2010	VA000171 5	825.00			
BARRETT & BARRETT	3/26/2010	VA000171 6	650.00			
YOUNG, ARTHUR M	3/26/2010	VA000171 7	600.00			
DORF, JOEL	3/26/2010	VA000171 8	650.00			
STOCKYJ, PAUL	3/26/2010	VA000171 9	825.00			
PLAWECKI, JOSEPH	3/26/2010	VA000171 10	400.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000171 11	600.00			
FANNING, ANDREA M	3/26/2010	VA000171 12	725.00			
FANNING, ANDREA M	3/26/2010	VA000171 13	362.50			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000171 14	225.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000171 15	550.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GALEN, KATHLEEN	3/26/2010	VA000171 16	775.00			
GALEN, KATHLEEN	3/26/2010	VA000171 17	735.00			
SHAW, CHARLES	3/26/2010	VA000171 18	650.00			
GORNIAK, JOHN	3/26/2010	VA000171 19	700.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000171 20	650.00			
WORDEN, DAVID	3/26/2010	VA000171 21	650.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000171 22	600.00			
CHADWICK, MARK	3/26/2010	VA000171 23	350.00			
ADAMASZEK, E PHILIP	3/26/2010	VA000171 24	700.00			
MIANECKI, PETER M	3/26/2010	VA000171 25	650.00			
DUNN, SUSAN L	3/26/2010	VA000171 26	650.00			
CHUPA, JENNIFER	3/26/2010	VA000171 27	62.50			
TOMKO, THOMAS	3/26/2010	VA000171 28	800.00			
SAOUD, ALAN	3/26/2010	VA000171 29	400.00			
FEMMININEO JR, JACOB M	3/26/2010	VA000171 30	700.00			
GEORGE, JACQUELINE	3/26/2010	VA000171 31	600.00			
MORREALE, DAVID	3/26/2010	VA000171 32	725.00			
WORDEN, DAVID	3/26/2010	VA000171 33	775.00			
BIERNAT, JON C	3/26/2010	VA000171 34	650.00			
CHUPA, JENNIFER	3/26/2010	VA000171 35	650.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000171 36	650.00			
SELBURN, BRIAN E	3/26/2010	VA000171 37	650.00			
SELBURN, BRIAN E	3/26/2010	VA000171 38	325.00			
VERNIER, STEVEN S	3/26/2010	VA000171 39	700.00			
FREERS, STEVEN G	3/26/2010	VA000171 40	2,400.00			
LEWIS, PERRY W	3/26/2010	VA000171 41	600.00			
ADAMASZEK, E PHILIP	3/26/2010	VA000171 42	650.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000171 43	125.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000171 44	437.50			
SHEIKH LEGAL SERVICES	3/26/2010	VA000171 45	875.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000171 46	231.25			
TOMKO, THOMAS	3/26/2010	VA000171 47	700.00			
VINCENTINI, LUCINDA	3/26/2010	VA000171 48	650.00			
NAUMENKO, L NICHOLAS	3/26/2010	VA000171 49	700.00			
SCOTTA, ANTHONY J	3/26/2010	VA000171 50	150.00			
SCOTTA, ANTHONY J	3/26/2010	VA000171 51	300.00			
TAYLOR, BRANDI	3/26/2010	VA000171 52	650.00			
TAYLOR, BRANDI	3/26/2010	VA000171 53	750.00			
HOGAN, JAMES T	3/26/2010	VA000171 54	600.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GOODMAN-SHEIKH PC, SALEEMA	3/26/2010	VA000171 55	650.00			
KRANZ, RONALD E	3/26/2010	VA000171 56	450.00			
KRANZ, RONALD E	3/26/2010	VA000171 57	900.00			
BARRETT & BARRETT	3/26/2010	VA000171 58	675.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000171 59	650.00			
BIRCH, GEORGE A	3/26/2010	VA000171 60	600.00			
VITALE, CROSBY & ASSOCIATES P.	3/26/2010	VA000171 61	250.00			
KRANZ, RONALD E	3/26/2010	VA000171 62	437.50			
KRANZ, RONALD E	3/26/2010	VA000171 63	175.00			
BARATTA & BARATTA PC	3/26/2010	VA000171 64	125.00			
BARATTA & BARATTA PC	3/26/2010	VA000171 65	62.50			
GARRISON, TREVOR	3/26/2010	VA000171 66	125.00			
SMITH, LARRY O	3/26/2010	VA000171 67	125.00			
CHIAMP-LITZ, DANA	3/26/2010	VA000171 68	125.00			
BARATTA & BARATTA PC	3/26/2010	VA000171 69	125.00			
SMITH, LARRY O	3/26/2010	VA000171 70	50.00			
CHIAMP-LITZ, DANA	3/26/2010	VA000171 71	125.00			
CHIAMP-LITZ, DANA	3/26/2010	VA000171 72	125.00			
MIANECKI, PETER M	3/26/2010	VA000171 73	125.00			
MIANECKI, PETER M	3/26/2010	VA000171 74	62.50			
GARRISON, TREVOR	3/26/2010	VA000171 75	125.00			
HOFFMANN, DAWN	3/26/2010	VA000171 76	125.00			
SMITH, LARRY O	3/26/2010	VA000171 77	175.00			
SMITH, LARRY O	3/26/2010	VA000171 78	125.00			
UHLAR, CARL	3/26/2010	VA000171 79	50.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000171 80	25.00			
FUCA PC, CARRIE	3/26/2010	VA000171 81	62.50			
HAKIM AND HAKIM PLLC	3/26/2010	VA000171 82	50.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000171 83	100.00			
RUMORA, MATTHEW R	3/26/2010	VA000171 84	750.00			
JOSEPH-ATTORNEY AT LAW, EDWAF	3/26/2010	VA000171 85	50.00			
MILBRAND PC, DAYNA	3/26/2010	VA000171 86	730.00			
FALLER, DAVID L	3/26/2010	VA000171 87	200.00			
HAKIM, MAROUN J	3/26/2010	VA000171 88	50.00			
STONE, KRISTIN	3/26/2010	VA000171 89	850.00			
CHIAMP-LITZ, DANA	3/26/2010	VA000171 90	700.00			
BOLDEN, ELIZABETH	3/26/2010	VA000171 91	275.00			
BROWN, KIMBERLY T	3/26/2010	VA000171 92	650.00			
JELALIAN, JASON	3/26/2010	VA000171 93	125.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
BELLAMY, JAMES	3/26/2010	VA000171 94	50.00			
JELALIAN, JASON	3/26/2010	VA000171 95	62.50			
ADAMASZEK, E PHILIP	3/26/2010	VA000171 96	250.00			
TRIPLETT, REGINA	3/26/2010	VA000171 97	650.00			
CHIAMP-LITZ, DANA	3/26/2010	VA000171 98	600.00			
TKACZYK (P70002), EVA	3/26/2010	VA000171 99	650.00			
BIERNAT, JON C	3/26/2010	VA000171 100	650.00			
FANNING, ANDREA M	3/26/2010	VA000171 101	200.00			
KNOCHE, JEFFREY	3/26/2010	VA000171 102	325.00			
SUNISLOE, BRYAN A	3/26/2010	VA000171 103	650.00			
METRY & METRY	3/26/2010	VA000171 104	650.00			
CHIAMP-LITZ, DANA	3/26/2010	VA000171 105	250.00			
PIERCE, TIMOTHY A	3/26/2010	VA000171 106	300.00			
STONE, KRISTIN	3/26/2010	VA000171 107	300.00			
BOYD III, ROBERT	3/26/2010	VA000171 108	250.00			
REAMS, DAVID A	3/26/2010	VA000171 109	250.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000171 110	325.00			
ATTIA, MAYSSA	3/26/2010	VA000171 111	250.00			
KANFER, DARIN	3/26/2010	VA000171 112	300.00			
HUNT, N EUGENE	3/26/2010	VA000171 113	200.00			
DELL, DAVID	3/26/2010	VA000171 114	225.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000171 115	200.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000171 116	525.00			
PARNELL JR, JOHN R	3/26/2010	VA000171 117	675.00			
BARRETT & BARRETT	3/26/2010	VA000171 118	650.00			
WASSEL, IRENE	3/26/2010	VA000171 119	250.00			
CASSDIY, PAUL	3/26/2010	VA000171 120	250.00			
CASSDIY, PAUL	3/26/2010	VA000171 121	250.00			
HIRSCH, JONATHAN	3/26/2010	VA000171 122	200.00			
VITALE, CROSBY & ASSOCIATES P.	3/26/2010	VA000171 123	125.00			
TORRICE, MARK JC	3/26/2010	VA000171 124	125.00			
TORRICE, MARK JC	3/26/2010	VA000171 125	750.00			
BUCZKOWSKI, LEONARD J	3/26/2010	VA000171 126	300.00			
KOKKO AND HILL PLLC	3/26/2010	VA000171 127	50.00			
PELLECCHIA, MARK A	3/26/2010	VA000171 128	650.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000171 129	250.00			
JELALIAN, JASON	3/26/2010	VA000171 130	350.00			
VERNIER, KENNETH D	3/26/2010	VA000171 131	300.00			
KOSMALA, JOSEPH R	3/26/2010	VA000171 132	175.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
KOSMALA, JOSEPH R	3/26/2010	VA000171 133	87.50			
VINCENTINI, LUCINDA	3/26/2010	VA000171 134	125.00			
GALEN, KATHLEEN	3/26/2010	VA000171 135	125.00			
GALEN, KATHLEEN	3/26/2010	VA000171 136	125.00			
IGWE, ESTHER	3/26/2010	VA000171 137	50.00			
GOETZ, J ERICH	3/26/2010	VA000171 138	175.00			
TOMKO, THOMAS	3/26/2010	VA000171 139	125.00			
TOMKO, THOMAS	3/26/2010	VA000171 140	62.50			
MACERONI, JAMES	3/26/2010	VA000171 141	1,385.00			
GRAVING, RICHARD J	3/26/2010	VA000171 142	125.00			
GRAVING, RICHARD J	3/26/2010	VA000171 143	125.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000171 144	725.00			
KOSMALA, JOSEPH R	3/26/2010	VA000171 145	675.00			
MISUKEWICZ, PAUL	3/26/2010	VA000171 146	650.00			
GALEN, KATHLEEN	3/26/2010	VA000171 147	300.00			
KOSMALA, JOSEPH R	3/26/2010	VA000171 148	68.75			
WALTON, MATTHEW M	3/26/2010	VA000171 149	275.00			
SCHOCK, BENJAMIN	3/26/2010	VA000171 150	250.00			
CAROLAN, RICHARD	3/26/2010	VA000171 151	300.00			
TANIELIAN, JAMES A	3/26/2010	VA000171 152	250.00			
MARCIL, RICHARD	3/26/2010	VA000171 153	200.00			
HENNIGAN, MICHAEL	3/26/2010	VA000171 154	250.00			
FREERS, STEVEN G	3/26/2010	VA000171 155	675.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000171 156	100.00			
SELBURN, BRIAN E	3/26/2010	VA000171 157	75.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000173 1	150.00			
MALKIEWICZ, JASON	3/26/2010	VA000173 2	825.00			
SINUTKO, DAVID	3/26/2010	VA000173 3	700.00			
GORNIAK, JOHN	3/26/2010	VA000173 4	825.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000173 5	650.00			
FERRY, GERALD	3/26/2010	VA000173 6	650.00			
LEWIS, PERRY W	3/26/2010	VA000173 7	700.00			
BARATTA & BARATTA PC	3/26/2010	VA000173 8	625.00			
WORDEN, DAVID	3/26/2010	VA000173 9	750.00			
WORDEN, DAVID	3/26/2010	VA000173 10	650.00			
BUTLER, MARK T	3/26/2010	VA000173 11	625.00			
VERNIER, STEVEN S	3/26/2010	VA000173 12	700.00			
CISKE, KURT J	3/26/2010	VA000173 13	650.00			
KIPKE, LARRY R	3/26/2010	VA000173 14	650.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
CISKE, KURT J	3/26/2010	VA000173 15	162.50			
FEMMININEO JR, JACOB M	3/26/2010	VA000173 16	900.00			
FREERS, STEVEN G	3/26/2010	VA000173 17	880.00			
VANTIEM, VINCENT	3/26/2010	VA000173 18	725.00			
HAKIM, MAROUN J	3/26/2010	VA000173 19	625.00			
GEORGE, JACQUELINE	3/26/2010	VA000173 20	725.00			
SZYMANSKI, JANE LABUDA	3/26/2010	VA000173 21	750.00			
HOM PLC, KATHERINE A	3/26/2010	VA000173 22	650.00			
RICKERT, DENNIS J	3/26/2010	VA000173 23	650.00			
TOMLINSON, LARRY	3/26/2010	VA000173 24	700.00			
GOMEZ, LEONARDO	3/26/2010	VA000173 25	600.00			
KOKKO AND HILL PLLC	3/26/2010	VA000173 26	62.50			
KOKKO AND HILL PLLC	3/26/2010	VA000173 27	650.00			
VERNIER, STEVEN S	3/26/2010	VA000173 28	650.00			
VERNIER, STEVEN S	3/26/2010	VA000173 29	250.00			
HILGENDORF, AARON A	3/26/2010	VA000173 30	750.00			
HILGENDORF, AARON A	3/26/2010	VA000173 31	650.00			
HILGENDORF, AARON A	3/26/2010	VA000173 32	650.00			
FEMMININEO, DAVID C	3/26/2010	VA000173 33	675.00			
KROT, ALEXIS G	3/26/2010	VA000173 34	300.00			
KROT, ALEXIS G	3/26/2010	VA000173 35	600.00			
STOTZ, THOMAS	3/26/2010	VA000173 36	700.00			
GRAVING, RICHARD J	3/26/2010	VA000173 37	750.00			
GRAVING, RICHARD J	3/26/2010	VA000173 38	375.00			
STOTZ, THOMAS	3/26/2010	VA000173 39	325.00			
MARCIL, RICHARD	3/26/2010	VA000173 40	800.00			
STOTZ, THOMAS	3/26/2010	VA000173 41	650.00			
BUTLER, MARK T	3/26/2010	VA000173 42	625.00			
MARCIL, RICHARD	3/26/2010	VA000173 43	650.00			
AUSILIO, LAW OFFICES OF AUSILI	3/26/2010	VA000173 44	700.00			
PETERS, JANET A	3/26/2010	VA000173 45	650.00			
PETERS, JANET A	3/26/2010	VA000173 46	550.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000173 47	700.00			
SAOUD, ALAN	3/26/2010	VA000173 48	600.00			
GRAVING, RICHARD J	3/26/2010	VA000173 49	775.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000173 50	750.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000173 51	700.00			
FREERS, STEVEN G	3/26/2010	VA000173 52	6,125.00			
MARCIL, RICHARD	3/26/2010	VA000173 53	700.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
CRESSWELL & FROBERGER	3/26/2010	VA000173 54	700.00			
DELL, DAVID	3/26/2010	VA000173 55	600.00			
DELL, DAVID	3/26/2010	VA000173 56	625.00			
PENZIEN HIRZEL PLLC	3/26/2010	VA000173 57	600.00			
PENZIEN HIRZEL PLLC	3/26/2010	VA000173 58	650.00			
FUCA PC, CARRIE	3/26/2010	VA000173 59	700.00			
MARSHALL, HUGH R	3/26/2010	VA000173 60	225.00			
STECHSCHULTE, GEORGE	3/26/2010	VA000173 61	750.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000173 62	3,900.00			
MALKIEWICZ, JASON	3/26/2010	VA000173 63	650.00			
KORESKY, KEVIN	3/26/2010	VA000173 64	600.00			
PIERCE, TIMOTHY A	3/26/2010	VA000173 65	700.00			
KOKKO AND HILL PLLC	3/26/2010	VA000173 66	100.00			
KOKKO AND HILL PLLC	3/26/2010	VA000173 67	200.00			
WALTON, MATTHEW M	3/26/2010	VA000173 68	750.00			
PAULL, DOLORA	3/26/2010	VA000173 69	200.00			
KNOCHE, JEFFREY	3/26/2010	VA000173 70	650.00			
FEMMININEO JR, JACOB M	3/26/2010	VA000173 71	100.00			
RITTINGER, ELIZABETH	3/26/2010	VA000173 72	600.00			
IGWE, ESTHER	3/26/2010	VA000173 73	100.00			
KAIGH, DAVID L	3/26/2010	VA000173 74	125.00			
KAIGH, DAVID L	3/26/2010	VA000173 75	125.00			
VERNIER, STEVEN S	3/26/2010	VA000173 76	50.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000173 77	125.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000173 78	125.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000173 79	125.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000173 80	100.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000173 81	125.00			
SWANSON, MARK J	3/26/2010	VA000173 82	2,495.00			
GEORGE, JACQUELINE	3/26/2010	VA000173 83	700.00			
GEORGE, JACQUELINE	3/26/2010	VA000173 84	500.00			
MARSHALL, HUGH R	3/26/2010	VA000173 85	400.00			
LOCHBILER, STEVEN	3/26/2010	VA000173 86	125.00			
KAIGH, DAVID L	3/26/2010	VA000173 87	125.00			
KAIGH, DAVID L	3/26/2010	VA000173 88	125.00			
KAIGH, DAVID L	3/26/2010	VA000173 89	62.50			
LANG, ROBBIE D	3/26/2010	VA000173 90	175.00			
RABAUT, WILLIAM	3/26/2010	VA000173 91	600.00			
TOMLINSON, LARRY	3/26/2010	VA000173 92	200.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000173 93	400.00			
ZAIDEN, LOUIS	3/26/2010	VA000173 94	675.00			
GRAVING, RICHARD J	3/26/2010	VA000173 95	125.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000173 96	150.00			
DENNIS, MICHAEL J	3/26/2010	VA000173 97	125.00			
ARNONE, JOSEPH	3/26/2010	VA000173 98	675.00			
SCHAF, BRIAN	3/26/2010	VA000173 99	625.00			
SCHAF, BRIAN	3/26/2010	VA000173 100	625.00			
KNOCHE, JEFFREY	3/26/2010	VA000173 101	62.50			
KNOCHE, JEFFREY	3/26/2010	VA000173 102	125.00			
KNOCHE, JEFFREY	3/26/2010	VA000173 103	250.00			
HLYWA, JULIE A	3/26/2010	VA000173 104	650.00			
MIANECKI, PETER M	3/26/2010	VA000173 105	62.50			
MIANECKI, PETER M	3/26/2010	VA000173 106	125.00			
MIANECKI, PETER M	3/26/2010	VA000173 107	925.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000173 108	87.50			
REYNOLDS, RICHARD F	3/26/2010	VA000173 109	50.00			
MCCLELLAN, ROBERT J	3/26/2010	VA000173 110	450.00			
BAIR, BENJAMIN G	3/26/2010	VA000173 111	200.00			
SAOUD, ALAN	3/26/2010	VA000173 112	125.00			
SAOUD, ALAN	3/26/2010	VA000173 113	62.50			
ZAIDEN, LOUIS	3/26/2010	VA000173 114	325.00			
TANIELIAN, JAMES A	3/26/2010	VA000173 115	350.00			
BUTLER, MARK G	3/26/2010	VA000173 116	350.00			
BRUDER, MARYANN	3/26/2010	VA000173 117	100.00			
BOYER & DAWSON PC	3/26/2010	VA000173 118	700.00			
SMITH, LORI	3/26/2010	VA000173 119	100.00			
PIETROSKI, DAVID A	3/26/2010	VA000173 120	125.00			
PIETROSKI, DAVID A	3/26/2010	VA000173 121	125.00			
PIETROSKI, DAVID A	3/26/2010	VA000173 122	125.00			
PIETROSKI, DAVID A	3/26/2010	VA000173 123	125.00			
MC QUEENEY, PATRICK	3/26/2010	VA000173 124	700.00			
KOTWICKI, DAVID A	3/26/2010	VA000173 125	250.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000173 126	300.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000173 127	450.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000173 128	650.00			
JONES, SHARON D	3/26/2010	VA000173 129	800.00			
JONES, SHARON D	3/26/2010	VA000173 130	200.00			
SULLIVAN, JAMES J	3/26/2010	VA000173 131	650.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
CAROLAN, RICHARD	3/26/2010	VA000173 132	650.00			
KNOCHE, JEFFREY	3/26/2010	VA000173 133	125.00			
SHELHART, WILLIAM C	3/26/2010	VA000173 134	125.00			
LEWIS, PERRY W	3/26/2010	VA000173 135	375.00			
FEMMININEO JR, JACOB M	3/26/2010	VA000173 136	200.00			
STONE, KRISTIN	3/26/2010	VA000173 137	287.50			
STONE, KRISTIN	3/26/2010	VA000173 138	575.00			
WOJNECKA AND SHERIGAN	3/26/2010	VA000173 139	125.00			
WOJNECKA AND SHERIGAN	3/26/2010	VA000173 140	575.00			
WOJNECKA AND SHERIGAN	3/26/2010	VA000173 141	725.00			
HOM PLC, KATHERINE A	3/26/2010	VA000173 142	50.00			
LOCHBILER, STEVEN	3/26/2010	VA000173 143	125.00			
LOCHBILER, STEVEN	3/26/2010	VA000173 144	125.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000173 145	725.00			
PLUMPE, ROBERT W	3/26/2010	VA000173 146	250.00			
ARM, DANIEL	3/26/2010	VA000173 147	400.00			
WOMACK, MICHAEL	3/26/2010	VA000173 148	250.00			
WOMACK, MICHAEL	3/26/2010	VA000173 149	400.00			
DIXON, RONALD	3/26/2010	VA000173 150	125.00			
DIXON, RONALD	3/26/2010	VA000173 151	325.00			
DIXON, RONALD	3/26/2010	VA000173 152	650.00			
VAINIK, MELISSA	3/26/2010	VA000173 153	375.00			
STONE, JEFFREY	3/26/2010	VA000173 154	200.00			
CAROLAN, RICHARD	3/26/2010	VA000173 155	650.00			
CAROLAN, RICHARD	3/26/2010	VA000173 156	650.00			
TEKLINSKI, MARK H	3/26/2010	VA000173 157	550.00			
TEKLINSKI, MARK H	3/26/2010	VA000173 158	125.00			
GRECO, DOMINIC	3/26/2010	VA000173 159	650.00			
LACEY, MICHAEL	3/26/2010	VA000173 160	125.00			
LACEY, MICHAEL	3/26/2010	VA000173 161	125.00			
MCNULTY, DENISE	3/26/2010	VA000173 162	150.00			
BARATTA & BARATTA PC	3/26/2010	VA000173 163	50.00			
BARATTA & BARATTA PC	3/26/2010	VA000173 164	100.00			
GEORGE, JACQUELINE	3/26/2010	VA000173 165	1,325.00			
GEORGE, JACQUELINE	3/26/2010	VA000173 166	1,725.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000173 167	275.00			
KLEMCZAK, JEFFREY S	3/26/2010	VA000173 168	400.00			
KLEMCZAK, JEFFREY S	3/26/2010	VA000173 169	250.00			
KLEMCZAK, JEFFREY S	3/26/2010	VA000173 170	650.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MERLO, CHARLES M	3/26/2010	VA000173 171	100.00			
SCOTTA, ANTHONY J	3/26/2010	VA000173 172	300.00			
MCCANDLISS, GLENN A	3/26/2010	VA000173 173	600.00			
MARSHALL, HUGH R	3/26/2010	VA000173 174	50.00			
MARSHALL, HUGH R	3/26/2010	VA000173 175	50.00			
HOM PLC, KATHERINE A	3/26/2010	VA000173 176	125.00			
HADER, ROBERT E	3/26/2010	VA000173 177	650.00			
RABAUT, WILLIAM	3/26/2010	VA000173 178	50.00			
RABAUT, WILLIAM	3/26/2010	VA000173 179	600.00			
ADAMASZEK, E PHILIP	3/26/2010	VA000173 180	125.00			
WORTHY-WILLIAMS, SHEILA	3/26/2010	VA000173 181	150.00			
LANG, ROBBIE D	3/26/2010	VA000173 182	250.00			
LANG, ROBBIE D	3/26/2010	VA000173 183	175.00			
LACEY, MICHAEL	3/26/2010	VA000173 184	125.00			
LACEY, MICHAEL	3/26/2010	VA000173 185	125.00			
LACEY, MICHAEL	3/26/2010	VA000173 186	125.00			
LACEY, MICHAEL	3/26/2010	VA000173 187	125.00			
LACEY, MICHAEL	3/26/2010	VA000173 188	125.00			
KEAST, DOUGLAS ALAN	3/26/2010	VA000173 189	700.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000173 190	250.00			
STECHSCHULTE, GEORGE	3/26/2010	VA000173 191	250.00			
STECHSCHULTE, GEORGE	3/26/2010	VA000173 192	250.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000173 193	250.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000173 194	250.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000173 195	50.00			
PERKINS, DONALD N	3/26/2010	VA000173 196	475.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000173 197	25.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000173 198	12.50			
CASTKA, NICOLE L	3/26/2010	VA000173 199	300.00			
BECKER, STEPHEN	3/26/2010	VA000173 200	650.00			
VERA, PHILIP G	3/26/2010	VA000173 201	50.00			
LEONETTI-ATTORNEY AT LAW, ROBI	3/26/2010	VA000173 202	350.00			
LEONETTI-ATTORNEY AT LAW, ROBI	3/26/2010	VA000173 203	125.00			
OGLETREE, AARON	3/26/2010	VA000173 204	125.00			
OGLETREE, AARON	3/26/2010	VA000173 205	125.00			
BIONDO, GIUSEPPE	3/26/2010	VA000173 206	650.00			
BIONDO, GIUSEPPE	3/26/2010	VA000173 207	650.00			
ADAMASZEK, E PHILIP	3/26/2010	VA000173 208	575.00			
ADAMASZEK, E PHILIP	3/26/2010	VA000173 209	1,150.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000174 1	700.00			
FEMMININEO, DAVID C	3/26/2010	VA000174 2	600.00			
KIPKE, LARRY R	3/26/2010	VA000174 3	650.00			
BINKOWSKI, ROBERT A	3/26/2010	VA000174 4	625.00			
CRESSWELL & FROBERGER	3/26/2010	VA000174 5	775.00			
MORREALE, DAVID	3/26/2010	VA000174 6	725.00			
MORREALE, DAVID	3/26/2010	VA000174 7	475.00			
MCALPINE, WARREN	3/26/2010	VA000174 8	750.00			
CHADWICK, MARK	3/26/2010	VA000174 9	587.50			
CHADWICK, MARK	3/26/2010	VA000174 10	1,150.00			
KOTWICKI, DAVID A	3/26/2010	VA000174 11	650.00			
MIANECKI, PETER M	3/26/2010	VA000174 12	650.00			
SMITHSON, NICOLE M	3/26/2010	VA000174 13	1,000.00			
GARRISON, TREVOR	3/26/2010	VA000174 14	650.00			
JOSEPH-ATTORNEY AT LAW, EDWAF	3/26/2010	VA000174 15	650.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000174 16	1,050.00			
GOODMAN-SHEIKH PC, SALEEMA	3/26/2010	VA000174 17	750.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000174 18	600.00			
BARRETT & BARRETT	3/26/2010	VA000174 19	750.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000174 20	600.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000174 21	900.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000174 22	1,025.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000174 23	87.50			
KRANZ, RONALD E	3/26/2010	VA000174 24	700.00			
GIRDWOOD, DERIK R	3/26/2010	VA000174 25	775.00			
GALEN, KATHLEEN	3/26/2010	VA000174 26	550.00			
CHADWICK, MARK	3/26/2010	VA000174 27	650.00			
SULLIVAN, JAMES J	3/26/2010	VA000174 28	1,050.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000174 29	925.00			
JOHNSON, KEVIN C	3/26/2010	VA000174 30	700.00			
SMITHSON, NICOLE M	3/26/2010	VA000174 31	650.00			
RICKERT, DENNIS J	3/26/2010	VA000174 32	650.00			
SUNISLOE, BRYAN A	3/26/2010	VA000174 33	650.00			
SUNISLOE, BRYAN A	3/26/2010	VA000174 34	775.00			
SUNISLOE, BRYAN A	3/26/2010	VA000174 35	387.50			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000174 36	650.00			
STONE, KRISTIN	3/26/2010	VA000174 37	825.00			
HOM, WILTON	3/26/2010	VA000174 38	650.00			
JACOBS PC, ANTHONY	3/26/2010	VA000174 39	100.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
COOK, DONALD R	3/26/2010	VA000174 40	262.50			
COOK, DONALD R	3/26/2010	VA000174 41	525.00			
GRAVING, RICHARD J	3/26/2010	VA000174 42	650.00			
MALKIEWICZ, JASON	3/26/2010	VA000174 43	875.00			
STOCKYJ, PAUL	3/26/2010	VA000174 44	125.00			
STOCKYJ, PAUL	3/26/2010	VA000174 45	650.00			
AUSILIO, LAW OFFICES OF AUSILI	3/26/2010	VA000174 46	650.00			
WALDHORN, KENNETH	3/26/2010	VA000174 47	525.00			
STOTZ, THOMAS	3/26/2010	VA000174 48	700.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000174 49	700.00			
PERKINS, DONALD N	3/26/2010	VA000174 50	300.00			
TAYLOR, BRANDI	3/26/2010	VA000174 51	700.00			
KUSHNER, PAUL	3/26/2010	VA000174 52	700.00			
MISUKEWICZ, PAUL	3/26/2010	VA000174 53	150.00			
ZAIDEN, LOUIS	3/26/2010	VA000174 54	1,275.00			
BINKOWSKI, ROBERT A	3/26/2010	VA000174 55	750.00			
BINKOWSKI, ROBERT A	3/26/2010	VA000174 56	225.00			
HAUGAN, DAVID R	3/26/2010	VA000174 57	300.00			
GRAVING, RICHARD J	3/26/2010	VA000174 58	100.00			
VAINIK, MELISSA	3/26/2010	VA000174 59	150.00			
SMITH LLP, SCHULTZ & HUGET	3/26/2010	VA000174 60	250.00			
AUSILIO, LAW OFFICES OF AUSILI	3/26/2010	VA000174 61	100.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000174 62	300.00			
KIPKE, LARRY R	3/26/2010	VA000174 63	650.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000174 64	725.00			
BRIGHT, SCOTT E	3/26/2010	VA000174 65	150.00			
EASTIN, LYNN J	3/26/2010	VA000174 66	350.00			
CALDER, THOMAS M	3/26/2010	VA000174 67	150.00			
LATRA, ADAM J.	3/26/2010	VA000174 68	150.00			
BRUDER, MARYANN	3/26/2010	VA000174 69	175.00			
BRUDER, MARYANN	3/26/2010	VA000174 70	400.00			
WASSEL, IRENE	3/26/2010	VA000174 71	300.00			
COOPER, PATRICIA	3/26/2010	VA000174 72	50.00			
COOPER, PATRICIA	3/26/2010	VA000174 73	100.00			
NOVACK, GLENNA	3/26/2010	VA000174 74	250.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000174 75	5,101.29			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000174 76	50.00			
KOKKO AND HILL PLLC	3/26/2010	VA000174 77	50.00			
RUMORA, MATTHEW R	3/26/2010	VA000174 78	250.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
FREERS, STEVEN G	3/26/2010	VA000174 79	3,985.65			
CHADWICK, MARK	3/26/2010	VA000174 80	150.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000174 81	150.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000174 82	650.00			
IRONS, ANDREA	3/26/2010	VA000174 83	300.00			
ZYBURSKI, PAUL F	3/26/2010	VA000174 84	125.00			
MICHRINA, JOHN M	3/26/2010	VA000174 85	350.00			
SHAW, CHARLES	3/26/2010	VA000174 86	125.00			
SHAW, CHARLES	3/26/2010	VA000174 87	200.00			
SHAW, CHARLES	3/26/2010	VA000174 88	125.00			
NEAL (P64735), DORIS	3/26/2010	VA000174 89	125.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000174 90	150.00			
CRESSWELL & FROBERGER	3/26/2010	VA000174 91	100.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000174 92	125.00			
BARRETT & BARRETT	3/26/2010	VA000174 93	50.00			
PLUMPE, ROBERT W	3/26/2010	VA000174 94	750.00			
PLUMPE, ROBERT W	3/26/2010	VA000174 95	625.00			
STOCKYJ, PAUL	3/26/2010	VA000174 96	125.00			
SELBURN, BRIAN E	3/26/2010	VA000174 97	300.00			
LUPO, VICTORIA P	3/26/2010	VA000174 98	250.00			
JUENGEL, TIMOTHY	3/26/2010	VA000174 99	655.00			
GOZE, ERIC	3/26/2010	VA000174 100	31.25			
BLESSING, KATHLEEN	3/26/2010	VA000174 101	50.00			
BLESSING, KATHLEEN	3/26/2010	VA000174 102	150.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000174 103	50.00			
ARNONE, JOSEPH	3/26/2010	VA000174 104	300.00			
COLTHIRST, JENNIPHER LM	3/26/2010	VA000174 105	800.00			
HLYWA, JULIE A	3/26/2010	VA000174 106	250.00			
VERNIER, KENNETH D	3/26/2010	VA000174 107	500.00			
MCALPINE, WARREN	3/26/2010	VA000174 108	600.00			
TKACZYK (P70002), EVA	3/26/2010	VA000174 109	587.50			
SUNISLOE, BRYAN A	3/26/2010	VA000174 110	200.00			
SUNISLOE, BRYAN A	3/26/2010	VA000174 111	300.00			
SUNISLOE, BRYAN A	3/26/2010	VA000174 112	75.00			
SUNISLOE, BRYAN A	3/26/2010	VA000174 113	37.50			
FUCA PC, CARRIE	3/26/2010	VA000174 114	700.00			
FEMMININEO, DAVID C	3/26/2010	VA000174 115	125.00			
CISKE, KURT J	3/26/2010	VA000174 116	450.00			
CISKE, KURT J	3/26/2010	VA000174 117	375.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GOODMAN-SHEIKH PC, SALEEMA	3/26/2010	VA000174 118	350.00			
STONE, JEFFREY	3/26/2010	VA000174 119	50.00			
GIBBS, MICHAEL A	3/26/2010	VA000174 120	300.00			
SZPOND, JANET L	3/26/2010	VA000174 121	650.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000174 122	125.00			
FENNELL, THOMAS R	3/26/2010	VA000174 123	325.00			
FENNELL, THOMAS R	3/26/2010	VA000174 124	700.00			
GARRISON, TREVOR	3/26/2010	VA000174 125	50.00			
MILBRAND PC, DAYNA	3/26/2010	VA000174 126	416.50			
SIMON, JOHN	3/26/2010	VA000174 127	600.00			
GORNIK, JOHN	3/26/2010	VA000174 128	125.00			
IRONS, ANDREA	3/26/2010	VA000174 129	250.00			
WASSEL, IRENE	3/26/2010	VA000174 130	100.00			
ARNONE, JOSEPH	3/26/2010	VA000174 131	550.00			
WASSEL, IRENE	3/26/2010	VA000174 132	450.00			
KITCHEN, MICHAEL A	3/26/2010	VA000174 133	125.00			
KITCHEN, MICHAEL A	3/26/2010	VA000174 134	125.00			
MCCANDLISS, GLENN A	3/26/2010	VA000174 135	650.00			
BECKER, STEPHEN	3/26/2010	VA000174 136	62.50			
BECKER, STEPHEN	3/26/2010	VA000174 137	125.00			
FEMMININEO, DAVID C	3/26/2010	VA000174 138	1,075.00			
BIONDO, GIUSEPPE	3/26/2010	VA000174 139	650.00			
SMITH, LORI	3/26/2010	VA000174 140	650.00			
MILBRAND PC, DAYNA	3/26/2010	VA000174 141	650.00			
ADAMASZEK, E PHILIP	3/26/2010	VA000174 142	50.00			
LEWIS, PERRY W	3/26/2010	VA000174 143	475.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000174 144	50.00			
CHUPA, JENNIFER	3/26/2010	VA000174 145	125.00			
CHUPA, JENNIFER	3/26/2010	VA000174 146	125.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 147	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 148	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 149	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 150	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 151	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 152	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 153	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 154	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 155	175.00			
PELLECCHIA, MARK A	3/26/2010	VA000174 156	175.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
HLYWA, JULIE A	3/26/2010	VA000204 77	125.00			
BRIGHT, SCOTT E	3/26/2010	VA000211 1	225.00			
KOZAK, SCOTT	3/26/2010	VA000211 2	650.00			
KROT, ALEXIS G	3/26/2010	VA000211 3	50.00			
CHERRY, D MICHAEL	3/26/2010	VA000211 4	650.00			
WOJNECKA AND SHERIGAN	3/26/2010	VA000211 5	725.00			
KIPKE, LARRY R	3/26/2010	VA000211 6	725.00			
MORREALE, DAVID	3/26/2010	VA000211 7	650.00			
WIEDENHOEFER, SERAH	3/26/2010	VA000211 8	700.00			
REAMS, DAVID A	3/26/2010	VA000211 9	600.00			
HOM PLC, KATHERINE A	3/26/2010	VA000211 10	650.00			
WEBERMAN, JEFFREY	3/26/2010	VA000211 11	700.00			
WEBERMAN, JEFFREY	3/26/2010	VA000211 12	700.00			
LUEDKE, SCOTT L	3/26/2010	VA000211 13	700.00			
RUMORA, MATTHEW R	3/26/2010	VA000211 14	700.00			
RUMORA, MATTHEW R	3/26/2010	VA000211 15	700.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000211 16	550.00			
SCOTTA, ANTHONY J	3/26/2010	VA000211 17	700.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000211 18	875.00			
SCOTTA, ANTHONY J	3/26/2010	VA000211 19	700.00			
STOTZ, THOMAS	3/26/2010	VA000211 20	700.00			
STOTZ, THOMAS	3/26/2010	VA000211 21	350.00			
HADDAD, MARK C	3/26/2010	VA000211 22	1,050.00			
PERKINS, DONALD N	3/26/2010	VA000211 23	700.00			
KOTWICKI, DAVID A	3/26/2010	VA000211 24	650.00			
LATRA, ADAM J.	3/26/2010	VA000211 25	650.00			
BRENNAN, THOMAS M	3/26/2010	VA000211 26	700.00			
LANG, ROBBIE D	3/26/2010	VA000211 27	750.00			
PAULL, DOLORA	3/26/2010	VA000211 28	700.00			
WOMACK, MICHAEL	3/26/2010	VA000211 29	700.00			
LEWIS, PERRY W	3/26/2010	VA000211 30	700.00			
BIRCH, GEORGE A	3/26/2010	VA000211 31	600.00			
WOMACK, MARILYN A	3/26/2010	VA000211 32	650.00			
GIRDWOOD, DERIK R	3/26/2010	VA000211 33	775.00			
MORGAN, CORA	3/26/2010	VA000211 34	650.00			
GEORGE, JACQUELINE	3/26/2010	VA000211 35	650.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000211 36	700.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000211 37	1,300.00			
NAUMENKO, L NICHOLAS	3/26/2010	VA000211 38	550.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
STONE, JEFFREY	3/26/2010	VA000211 39	750.00			
BLAKE, GEOFFREY	3/26/2010	VA000211 40	725.00			
HOFFMANN, DAWN	3/26/2010	VA000211 41	650.00			
PESSINA, CYRIL	3/26/2010	VA000211 42	950.00			
JUENGEL, TIMOTHY	3/26/2010	VA000211 43	625.00			
PLAWECKI, JOSEPH	3/26/2010	VA000211 44	650.00			
LATRA, ADAM J.	3/26/2010	VA000211 45	650.00			
LATRA, ADAM J.	3/26/2010	VA000211 46	400.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000211 47	750.00			
KOKKO AND HILL PLLC	3/26/2010	VA000211 48	100.00			
MERLO, CHARLES M	3/26/2010	VA000211 49	650.00			
LOCHBILER, STEVEN	3/26/2010	VA000211 50	625.00			
TOMLINSON, LARRY	3/26/2010	VA000211 51	650.00			
LEONETTI-ATTORNEY AT LAW, ROBI	3/26/2010	VA000211 52	650.00			
LEMKE, KAREN	3/26/2010	VA000211 53	800.00			
LEMKE, KAREN	3/26/2010	VA000211 54	362.50			
LEMKE, KAREN	3/26/2010	VA000211 55	181.25			
STECHSCHULTE, GEORGE	3/26/2010	VA000211 56	650.00			
HANNICK, R EMMET	3/26/2010	VA000211 57	1,200.00			
KNOCHE, JEFFREY	3/26/2010	VA000211 58	650.00			
JUENGEL, TIMOTHY	3/26/2010	VA000211 59	300.00			
WIEDENHOEFER, SERAH	3/26/2010	VA000211 60	50.00			
PINSKY, STUART B	3/26/2010	VA000211 61	600.00			
BARRETT & BARRETT	3/26/2010	VA000211 62	700.00			
BARRETT & BARRETT	3/26/2010	VA000211 63	400.00			
LUEDKE, SCOTT L	3/26/2010	VA000211 64	50.00			
SMITHSON, NICOLE M	3/26/2010	VA000211 65	50.00			
MCALPINE, WARREN	3/26/2010	VA000211 66	400.00			
CRONMILLER, MARK M	3/26/2010	VA000211 67	625.00			
VERNIER, KENNETH D	3/26/2010	VA000211 68	3,300.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000211 69	100.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000211 70	250.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000211 71	125.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000211 72	125.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000211 73	125.00			
MARCIL, RICHARD	3/26/2010	VA000211 74	200.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000211 75	100.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000211 76	125.00			
GRUENBURG, ROY	3/26/2010	VA000211 77	250.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ZABAWSKI, ROBERT	3/26/2010	VA000211 78	50.00			
SWANSON, MARK J	3/26/2010	VA000211 79	400.00			
SIMON, JOHN	3/26/2010	VA000211 80	650.00			
ZAIDEN, LOUIS	3/26/2010	VA000211 81	125.00			
MALKIEWICZ, JASON	3/26/2010	VA000211 82	300.00			
MALKIEWICZ, JASON	3/26/2010	VA000211 83	750.00			
BARKOVIC, TIMOTHY S	3/26/2010	VA000211 84	1,600.00			
BARKOVIC, TIMOTHY S	3/26/2010	VA000211 85	725.00			
BUCZKOWSKI, LEONARD J	3/26/2010	VA000211 86	350.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000211 87	125.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000211 88	125.00			
BARRETT & BARRETT	3/26/2010	VA000211 89	150.00			
BARRETT & BARRETT	3/26/2010	VA000211 90	250.00			
BINKOWSKI, ROBERT A	3/26/2010	VA000211 91	1,100.00			
NAUMENKO, L NICHOLAS	3/26/2010	VA000211 92	300.00			
IGWE, ESTHER	3/26/2010	VA000211 93	75.00			
IGWE, ESTHER	3/26/2010	VA000211 94	100.00			
ATTIA, MAYSSA	3/26/2010	VA000211 95	225.00			
BOWDEN, JAMES T	3/26/2010	VA000211 96	125.00			
STREEFKERK, RYAN	3/26/2010	VA000211 97	325.00			
BARRETT & BARRETT	3/26/2010	VA000211 98	50.00			
BARRETT & BARRETT	3/26/2010	VA000211 99	25.00			
BARRETT & BARRETT	3/26/2010	VA000211 100	12.50			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000211 101	350.00			
MALKIEWICZ, JASON	3/26/2010	VA000211 102	125.00			
GREENBLATT, SHELDON	3/26/2010	VA000211 103	300.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000211 104	125.00			
BURDI, CAREN M	3/26/2010	VA000211 105	650.00			
JOSEPH-ATTORNEY AT LAW, EDWAI	3/26/2010	VA000211 106	50.00			
REYNOLDS, RICHARD F	3/26/2010	VA000211 107	250.00			
LEWIS, PERRY W	3/26/2010	VA000211 108	900.00			
PETERS, DONALD H	3/26/2010	VA000211 109	200.00			
SCHAF, BRIAN	3/26/2010	VA000211 110	800.00			
RABAUT, WILLIAM	3/26/2010	VA000211 111	125.00			
ROONEY, JAMES B	3/26/2010	VA000211 112	250.00			
VANTIEM, VINCENT	3/26/2010	VA000211 113	325.00			
VANTIEM, VINCENT	3/26/2010	VA000211 114	125.00			
TKACZYK (P70002), EVA	3/26/2010	VA000211 115	250.00			
WRATHELL, MICHAEL	3/26/2010	VA000211 116	125.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MILBRAND PC, DAYNA	3/26/2010	VA000211 117	825.00			
MILBRAND PC, DAYNA	3/26/2010	VA000211 118	1,100.00			
STONE, JEFFREY	3/26/2010	VA000211 119	125.00			
LEMKE, KAREN	3/26/2010	VA000211 120	456.00			
TOMLINSON, LARRY	3/26/2010	VA000211 121	200.00			
TOMLINSON, LARRY	3/26/2010	VA000211 122	50.00			
SKURAS, G DENO	3/26/2010	VA000211 123	125.00			
IGWE, ESTHER	3/26/2010	VA000211 124	300.00			
SCHUELLER, GREGORY	3/26/2010	VA000211 125	550.00			
SCHUELLER, GREGORY	3/26/2010	VA000211 126	300.00			
MISURACA, ANTHONY	3/26/2010	VA000211 127	175.00			
MISURACA, ANTHONY	3/26/2010	VA000211 128	87.50			
JOHNSON, KEVIN C	3/26/2010	VA000211 129	700.00			
JOHNSON, KEVIN C	3/26/2010	VA000211 130	400.00			
STONE, JEFFREY	3/26/2010	VA000211 131	50.00			
GATTI, JULIE	3/26/2010	VA000211 132	25.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000211 133	300.00			
MORGAN, CORA	3/26/2010	VA000211 134	100.00			
WOMACK, MICHAEL	3/26/2010	VA000211 135	1,375.00			
RABAUT, WILLIAM	3/26/2010	VA000211 136	600.00			
HADER, ROBERT E	3/26/2010	VA000211 137	775.00			
MALKIEWICZ, JASON	3/26/2010	VA000211 138	550.00			
AL AWAMLEH PLPC, LAW OFFICES C	3/26/2010	VA000211 139	450.00			
CIARAMITARO III, JOSEPH P	3/26/2010	VA000211 140	625.00			
TOMKO, THOMAS	3/26/2010	VA000211 141	250.00			
GRESSWELL & FROBERGER	3/26/2010	VA000211 142	250.00			
BINKOWSKI, ROBERT A	3/26/2010	VA000211 143	250.00			
AUSILIO, LAW OFFICES OF AUSILI	3/26/2010	VA000211 144	250.00			
HAKIM, MAROUN J	3/26/2010	VA000211 145	125.00			
HAKIM, MAROUN J	3/26/2010	VA000211 146	125.00			
PIERCE, JENNIFER	3/26/2010	VA000211 147	350.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000211 148	50.00			
HAKIM, MAROUN J	3/26/2010	VA000211 149	25.00			
SPITZER, THOMAS	3/26/2010	VA000211 150	125.00			
MISURACA, ANTHONY	3/26/2010	VA000211 151	625.00			
KUSHNER, PAUL	3/26/2010	VA000211 152	100.00			
KUSHNER, PAUL	3/26/2010	VA000211 153	250.00			
RITTINGER, ELIZABETH	3/26/2010	VA000211 154	450.00			
JONES, SHARON D	3/26/2010	VA000211 155	150.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
JONES, SHARON D	3/26/2010	VA000211 156	150.00			
MILLER, DEREK	3/26/2010	VA000211 157	250.00			
VINCENTINI, LUCINDA	3/26/2010	VA000211 158	225.00			
VINCENTINI, LUCINDA	3/26/2010	VA000211 159	150.00			
CHUPA, JENNIFER	3/26/2010	VA000211 160	125.00			
CHUPA, JENNIFER	3/26/2010	VA000211 161	125.00			
LUCIDO PC ATTORNEYS AND COUNS	3/26/2010	VA000211 162	50.00			
MCCLELLAN, ROBERT J	3/26/2010	VA000211 163	650.00			
SMITH, LORI	3/26/2010	VA000211 164	50.00			
FEES - DEFENSE ATTORNEY TOTAL:			311,914.44	3,550,000.00	0.00	608,249.34
Circuit Court 10113101-80910 FEES - DEFENSE ATTNY ON APPEAL						
ASHFORD, LINDA D	3/26/2010	VA000206 1	673.02			
BARON, DORY	3/26/2010	VA000206 2	1,231.28			
SELBURN, BRIAN E	3/26/2010	VA000206 3	755.76			
MUNSON, HARRISON W	3/26/2010	VA000206 4	645.00			
LERG-ATTORNEY AT LAW, ROBIN M	3/26/2010	VA000206 5	3,214.39			
LANDAU, ARTHUR	3/26/2010	VA000206 6	743.87			
GLANDA, RICHARD W	3/26/2010	VA000206 7	779.16			
FEES - DEFENSE ATTNY ON APPEAL TOTAL:			8,042.48	200,000.00	0.00	23,832.45
Circuit Court 10113101-80911 FEES - DEF ATTNY-DOMEST RELATN						
AUBREY, DONALD M	3/26/2010	VA000206 8	100.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000206 9	100.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000206 10	150.00			
BOYER & DAWSON PC	3/26/2010	VA000206 11	100.00			
BOYER & DAWSON PC	3/26/2010	VA000206 12	100.00			
WRIGHT, JACQUELINE	3/26/2010	VA000206 13	150.00			
AUBREY, DONALD M	3/26/2010	VA000206 14	100.00			
PUTMAN, ALICIA	3/26/2010	VA000206 15	100.00			
IGWE, ESTHER	3/26/2010	VA000206 16	100.00			
FEES - DEF ATTNY-DOMEST RELATN TOTAL:			1,000.00	50,000.00	0.00	2,625.00
Circuit Court 10113101-80914 FEES - VISITING JUDGES						
CHRZANOWSKI, ROBERT J	3/26/2010	VA000159 46	3,745.20			
OLZARK, ROLAND L	3/26/2010	VA000159 50	1,803.70			
BROOKOVER, THOMAS W	3/26/2010	VA000198 34	1,875.00			
FEES - VISITING JUDGES TOTAL:			7,423.90	40,000.00	0.00	7,784.64

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Circuit Court		10113101-82201 MEMBERSHIP DUES				
NATIONAL ASSOCIATION FOR COUR	3/26/2010	VA000142 43	125.00			
MICHIGAN ASSOCIATION CIRCUIT C	3/26/2010	VA000143 1	50.00			
		MEMBERSHIP DUES TOTAL:	175.00	5,270.00	0.00	3,425.00
Circuit Court		10113101-86201 TRAVEL - LOCAL MILEAGE				
SWITALSKI, HONORABLE MARK S	2/26/2010	VA000133 33	117.70			
YOKICH, TRACEY A	2/26/2010	VA000133 34	113.30			
BEASLEY, KEITH R	2/26/2010	VA000133 35	153.45			
BELCOURE, B J	3/26/2010	VA000178 31	111.10			
YOKICH, TRACEY A	3/26/2010	VA000189 35	113.30			
		TRAVEL - LOCAL MILEAGE TOTAL:	608.85	1,700.00	0.00	608.85
Circuit Court		10113101-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 20	94.09			
		CELL PHONES/AIRCARDS TOTAL:	94.09	1,552.00	0.00	94.09
		DEPT TOTAL:	341,158.21			
Family Counseling		10113301-80101 CS - PSYCHIATRIC				
ROSS, KAROL L	3/26/2010	VA000172 51	6,088.50			
PALMIERI, CARMINE	3/26/2010	VA000172 52	1,320.00			
ALSTERBERG, CARL ERIC	3/26/2010	VA000172 53	2,750.00			
		CS - PSYCHIATRIC TOTAL:	10,158.50	145,000.00	0.00	23,552.37
Family Counseling		10113301-90101 PRINTING & REPRODUCTION				
HATTERAS PRINTING SOLUTIONS	3/26/2010	VA000212 158	127.50			
		PRINTING & REPRODUCTION TOTAL:	127.50	1,000.00	0.00	127.50
		DEPT TOTAL:	10,286.00			
District Court - Romeo		10113601-72624 SUPPLIES - OFFICE				
OFFICE EXPRESS	3/26/2010	VA000207 65	412.00			
OFFICE EXPRESS	3/26/2010	VA000207 66	15.00			
		SUPPLIES - OFFICE TOTAL:	427.00	3,500.00	402.20	707.91
District Court - Romeo		10113601-72702 BOOKS				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
WEST GROUP	3/26/2010	VA000189 37	495.12			
		BOOKS TOTAL:	495.12	15,000.00	0.00	1,110.24
District Court - Romeo		10113601-72901 POSTAGE & DELIVERY				
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000189 39	1,355.76			
		POSTAGE & DELIVERY TOTAL:	1,355.76	19,000.00	0.00	3,998.58
District Court - Romeo		10113601-80909 FEES - DEFENSE ATTORNEY				
WOJNECKA AND SHERIGAN	3/26/2010	VA000189 41	50.00			
HIRSCHMANN, DENISE A	3/26/2010	VA000189 42	100.00			
CIARAMITARO III, JOSEPH P	3/26/2010	VA000189 43	250.00			
HLYWA, JULIE A	3/26/2010	VA000189 44	175.00			
HLYWA, JULIE A	3/26/2010	VA000189 45	250.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000189 46	275.00			
FALLER, DAVID L	3/26/2010	VA000189 47	400.00			
VICKREY, ROBERT	3/26/2010	VA000189 48	225.00			
FREERS, DANA	3/26/2010	VA000193 1	225.00			
STONE, KRISTIN	3/26/2010	VA000193 2	50.00			
PARNELL JR, JOHN R	3/26/2010	VA000193 3	150.00			
WOJNECKA AND SHERIGAN	3/26/2010	VA000193 4	350.00			
SACCO, THOMAS	3/26/2010	VA000193 5	100.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000193 6	250.00			
IRONS, ANDREA	3/26/2010	VA000193 7	75.00			
CANU TORRICE ZALEWSKI PLLC	3/26/2010	VA000193 8	250.00			
SACCO, ROBERT T	3/26/2010	VA000193 9	300.00			
SACCO, THOMAS	3/26/2010	VA000193 10	100.00			
FREERS, DANA	3/26/2010	VA000193 11	475.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000193 12	450.00			
FISCHER GARON AND HOYUMPA PLI	3/26/2010	VA000193 13	225.00			
SACCO, THOMAS	3/26/2010	VA000193 14	250.00			
LUCIDO PC ATTORNEYS AND COUNSEL	3/26/2010	VA000193 15	300.00			
WASSEL, IRENE	3/26/2010	VA000193 16	300.00			
WRIGHT, JACQUELINE	3/26/2010	VA000193 17	325.00			
HLYWA, JULIE A	3/26/2010	VA000204 78	225.00			
		FEES - DEFENSE ATTORNEY TOTAL:	6,125.00	70,000.00	0.00	9,762.50
District Court - Romeo		10113601-82201 MEMBERSHIP DUES				
SOUTHEAST MICHIGAN COURT ADM	3/26/2010	VA000189 36	50.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		MEMBERSHIP DUES TOTAL:	50.00	720.00	0.00	375.00
District Court - Romeo		10113601-82401 DP - COURT SYSTEMS				
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000189 38	1,950.00			
		DP - COURT SYSTEMS TOTAL:	1,950.00	27,000.00	0.00	5,990.00
District Court - Romeo		10113601-90101 PRINTING & REPRODUCTION				
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000189 40	361.10			
		PRINTING & REPRODUCTION TOTAL:	361.10	9,000.00	34.60	1,067.60
District Court - Romeo		10113601-97002 NEW EQUIPMENT				
AMERICAN EXPRESS	3/11/2010	VA000186 61	2,795.00			
AMERICAN EXPRESS	3/11/2010	VA000186 63	50.00			
		NEW EQUIPMENT TOTAL:	2,845.00	3,500.00	0.00	2,845.00
		DEPT TOTAL:	13,608.98			
District Court - New Balt		10113901-72624 SUPPLIES - OFFICE				
OFFICE EXPRESS	3/26/2010	VA000207 67	33.20			
OFFICE EXPRESS	3/26/2010	VA000207 68	65.97			
		SUPPLIES - OFFICE TOTAL:	99.17	3,800.00	131.26	1,397.80
District Court - New Balt		10113901-72702 BOOKS				
INSTITUTE OF CONTINUING LEGAL	3/26/2010	VA000212 105	92.50			
		BOOKS TOTAL:	92.50	10,000.00	0.00	624.00
District Court - New Balt		10113901-72901 POSTAGE & DELIVERY				
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 40	1,700.00			
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 41	99.20			
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 43	140.00			
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 44	-83.32			
		POSTAGE & DELIVERY TOTAL:	1,855.88	23,500.00	0.00	3,567.65
District Court - New Balt		10113901-80140 CS - INTERPRETING SERVICES				
PALLERO LUISO, SARA P	3/26/2010	VA000178 33	187.50			
		CS - INTERPRETING SERVICES TOTAL:	187.50	2,000.00	0.00	187.50
District Court - New Balt		10113901-80909 FEES - DEFENSE ATTORNEY				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
NAUGHTON, MICHAEL C	3/26/2010	VA000163 6	300.00			
STEARNS AND COPPINS	3/26/2010	VA000163 7	225.00			
SCHOCK, BENJAMIN	3/26/2010	VA000163 8	125.00			
DANIELS, NICK	3/26/2010	VA000163 9	225.00			
DANIELS, NICK	3/26/2010	VA000163 10	175.00			
DANIELS, NICK	3/26/2010	VA000163 11	225.00			
PLUMPE, ROBERT W	3/26/2010	VA000163 12	225.00			
KAIGH, DAVID L	3/26/2010	VA000163 13	200.00			
VITALE, CROSBY & ASSOCIATES P.	3/26/2010	VA000163 14	150.00			
VITALE, CROSBY & ASSOCIATES P.	3/26/2010	VA000163 15	300.00			
HAUGAN, DAVID R	3/26/2010	VA000163 16	300.00			
HAUGAN, DAVID R	3/26/2010	VA000163 17	375.00			
CRESSWELL & FROBERGER	3/26/2010	VA000163 18	175.00			
ISSHAK, ZENA	3/26/2010	VA000163 19	325.00			
GALLAGHER, MARK E	3/26/2010	VA000163 20	200.00			
METRY & METRY	3/26/2010	VA000163 21	350.00			
SICKLES, MICHAEL	3/26/2010	VA000163 22	75.00			
JUENGEL, TIMOTHY	3/26/2010	VA000163 23	300.00			
SPITZER, THOMAS	3/26/2010	VA000163 24	175.00			
HAUGAN, DAVID R	3/26/2010	VA000163 25	275.00			
HAUGAN, DAVID R	3/26/2010	VA000163 26	300.00			
JUENGEL, TIMOTHY	3/26/2010	VA000163 27	350.00			
JUENGEL, TIMOTHY	3/26/2010	VA000163 28	75.00			
		FEES - DEFENSE ATTORNEY TOTAL:	5,425.00	104,500.00	0.00	-96,382.25
District Court - New Balt		10113901-82401 DP - COURT SYSTEMS				
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 37	1,000.00			
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 38	500.00			
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 39	450.00			
		DP - COURT SYSTEMS TOTAL:	1,950.00	24,000.00	0.00	5,125.00
District Court - New Balt		10113901-86201 TRAVEL - LOCAL MILEAGE				
CARROLL, LISA	2/26/2010	VA000133 7	140.80			
BEAUCHEMIN, MARLISA	2/26/2010	VA000133 8	60.50			
PARDON, KRISTIN	2/26/2010	VA000133 9	73.70			
TEWILLIAGER, TRACY	3/26/2010	VA000142 23	66.00			
BEAUCHEMIN, MARLISA	3/26/2010	VA000142 24	93.50			
CARROLL, LISA	3/26/2010	VA000163 36	88.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
BOKANO, KATHI ANN	3/26/2010	VA000172 48	39.60			
PARDON, KRISTIN	3/26/2010	VA000172 49	84.70			
		TRAVEL - LOCAL MILEAGE TOTAL:	646.80	2,500.00	0.00	674.30
District Court - New Balt		10113901-90101 PRINTING & REPRODUCTION				
QUAD-TRAN OF MICHIGAN INC	3/26/2010	VA000163 42	573.05			
		PRINTING & REPRODUCTION TOTAL:	573.05	12,000.00	2.55	3,611.70
District Court - New Balt		10113901-94002 LEASED - OFFICE EQUIPMENT				
PITNEY BOWES GLOBAL FINANCIAL	3/1/2010	VA000139 93	156.00			
		LEASED - OFFICE EQUIPMENT TOTAL:	156.00	1,000.00	0.00	312.00
District Court - New Balt		10113901-97002 NEW EQUIPMENT				
AMERICAN EXPRESS	3/11/2010	VA000186 62	2,795.00			
AMERICAN EXPRESS	3/11/2010	VA000186 64	50.00			
		NEW EQUIPMENT TOTAL:	2,845.00	3,500.00	0.00	2,845.00
		DEPT TOTAL:	13,830.90			
Probate Court - Mental		10114501-80101 CS - PSYCHIATRIC				
ELANDT, HOWARD	3/26/2010	VA000139 47	300.00			
DWAIHY PHD, NORMAN P	3/26/2010	VA000139 49	300.00			
TIPSWORD MA LLP, SANDRA M	3/26/2010	VA000139 50	300.00			
ELANDT, HOWARD	3/26/2010	VA000139 52	300.00			
PANTANO PHD, LYNN	3/26/2010	VA000159 55	300.00			
ELANDT, HOWARD	3/26/2010	VA000159 56	300.00			
ELANDT, HOWARD	3/26/2010	VA000172 43	300.00			
ELANDT, HOWARD	3/26/2010	VA000204 27	300.00			
ELANDT, HOWARD	3/26/2010	VA000204 29	300.00			
		CS - PSYCHIATRIC TOTAL:	2,700.00	24,000.00	0.00	3,300.00
Probate Court - Mental		10114501-80701 OUTSIDE COURT REPORTERS				
TAPPERT COURT REPORTING SERV	3/26/2010	VA000139 22	290.00			
		OUTSIDE COURT REPORTERS TOTAL:	290.00	6,500.00	0.00	1,573.50
Probate Court - Mental		10114501-80906 FEES - EXPERT WITNESS				
ELANDT, HOWARD	3/26/2010	VA000139 48	75.00			
TIPSWORD MA LLP, SANDRA M	3/26/2010	VA000139 51	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ELANDT, HOWARD	3/26/2010	VA000139 53	75.00			
ELANDT, HOWARD	3/26/2010	VA000159 57	75.00			
ELANDT, HOWARD	3/26/2010	VA000172 44	75.00			
ELANDT, HOWARD	3/26/2010	VA000204 28	75.00			
ELANDT, HOWARD	3/26/2010	VA000204 30	75.00			
FEES - EXPERT WITNESS TOTAL:			525.00	3,500.00	0.00	675.00
Probate Court - Mental	10114501-80909 FEES - DEFENSE ATTORNEY					
HOGAN, JAMES T	3/26/2010	VA000132 1	151.21			
HOGAN, JAMES T	3/26/2010	VA000132 2	151.21			
HOGAN, JAMES T	3/26/2010	VA000132 3	76.21			
HOGAN, JAMES T	3/26/2010	VA000132 4	76.21			
HOGAN, JAMES T	3/26/2010	VA000132 5	76.21			
HOGAN, JAMES T	3/26/2010	VA000132 6	90.40			
HOGAN, JAMES T	3/26/2010	VA000132 7	169.80			
BEAUPRE, ROBERT	3/26/2010	VA000132 8	100.00			
HEITMANIS LAW GROUP	3/26/2010	VA000132 9	120.90			
HEITMANIS LAW GROUP	3/26/2010	VA000132 10	111.00			
HEITMANIS LAW GROUP	3/26/2010	VA000132 11	117.60			
SCOTTA, ANTHONY J	3/26/2010	VA000132 12	150.00			
HOGAN, JAMES T	3/26/2010	VA000132 13	134.65			
HOGAN, JAMES T	3/26/2010	VA000132 14	106.60			
HOGAN, JAMES T	3/26/2010	VA000132 15	117.05			
HOGAN, JAMES T	3/26/2010	VA000132 16	112.10			
FRONTCZAK, STANLEY NICHOLAS	3/26/2010	VA000132 17	153.67			
FRONTCZAK, STANLEY NICHOLAS	3/26/2010	VA000132 18	78.67			
FRONTCZAK, STANLEY NICHOLAS	3/26/2010	VA000132 19	103.67			
FRONTCZAK, STANLEY NICHOLAS	3/26/2010	VA000132 20	161.00			
REISTERER, MICHAEL P	3/26/2010	VA000132 21	100.00			
REISTERER, MICHAEL P	3/26/2010	VA000132 22	150.00			
HEITMANIS LAW GROUP	3/26/2010	VA000132 23	105.50			
HEITMANIS LAW GROUP	3/26/2010	VA000132 24	155.50			
HEITMANIS LAW GROUP	3/26/2010	VA000132 25	161.47			
HEITMANIS LAW GROUP	3/26/2010	VA000132 26	84.66			
KAIN, GARY W	3/26/2010	VA000132 27	155.87			
KAIN, GARY W	3/26/2010	VA000132 28	80.87			
KAIN, GARY W	3/26/2010	VA000132 29	80.87			
KAIN, GARY W	3/26/2010	VA000132 30	154.40			
KAIN, GARY W	3/26/2010	VA000132 31	154.95			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GIBBS LAW GROUP PLLCC	3/26/2010	VA000132 32	95.90			
GIBBS LAW GROUP PLLCC	3/26/2010	VA000132 33	78.30			
GIBBS LAW GROUP PLLCC	3/26/2010	VA000132 34	153.30			
GIBBS LAW GROUP PLLCC	3/26/2010	VA000132 35	78.30			
GIBBS LAW GROUP PLLCC	3/26/2010	VA000132 36	115.40			
HENNIGAN, MICHAEL	3/26/2010	VA000132 37	100.00			
HENNIGAN, MICHAEL	3/26/2010	VA000132 38	124.75			
HENNIGAN, MICHAEL	3/26/2010	VA000132 39	112.10			
HENNIGAN, MICHAEL	3/26/2010	VA000132 40	111.55			
DEBUSSCHERE-ATTORNEY AT LAW,	3/26/2010	VA000132 41	101.98			
DEBUSSCHERE-ATTORNEY AT LAW,	3/26/2010	VA000132 42	101.98			
DEBUSSCHERE-ATTORNEY AT LAW,	3/26/2010	VA000132 43	76.98			
DEBUSSCHERE-ATTORNEY AT LAW,	3/26/2010	VA000132 44	76.98			
DEBUSSCHERE-ATTORNEY AT LAW,	3/26/2010	VA000132 45	76.98			
DEBUSSCHERE-ATTORNEY AT LAW,	3/26/2010	VA000132 46	92.60			
DEBUSSCHERE-ATTORNEY AT LAW,	3/26/2010	VA000132 47	158.80			
REHMANN, STEVEN E	3/26/2010	VA000132 48	110.27			
REHMANN, STEVEN E	3/26/2010	VA000132 49	110.27			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000132 50	161.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000132 51	86.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000132 52	83.25			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000132 53	83.25			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000132 54	97.00			
HENNIGAN, MICHAEL	3/26/2010	VA000132 55	106.32			
HENNIGAN, MICHAEL	3/26/2010	VA000132 56	156.32			
HENNIGAN, MICHAEL	3/26/2010	VA000132 57	177.50			
HENNIGAN, MICHAEL	3/26/2010	VA000132 58	94.25			
REHMANN, PATRICIA A	3/26/2010	VA000132 59	111.00			
REHMANN, PATRICIA A	3/26/2010	VA000132 60	111.00			
GILSENAN, TERRY	3/26/2010	VA000166 1	100.00			
REISTERER, MICHAEL P	3/26/2010	VA000166 2	100.00			
KOKKO AND HILL PLLC	3/26/2010	VA000166 3	86.00			
KOKKO AND HILL PLLC	3/26/2010	VA000166 4	77.75			
KOKKO AND HILL PLLC	3/26/2010	VA000166 5	77.75			
KOKKO AND HILL PLLC	3/26/2010	VA000166 6	152.75			
HILDEBRANDT, ANN	3/26/2010	VA000166 7	157.98			
HILDEBRANDT, ANN	3/26/2010	VA000166 8	82.98			
HILDEBRANDT, ANN	3/26/2010	VA000166 9	82.98			
HILDEBRANDT, ANN	3/26/2010	VA000166 10	82.98			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GIBBS LAW GROUP PLLCC	3/26/2010	VA000166 11	75.00			
JOSEPH-ATTORNEY AT LAW, EDWAF	3/26/2010	VA000166 12	156.60			
JOSEPH-ATTORNEY AT LAW, EDWAF	3/26/2010	VA000166 13	154.40			
JOSEPH-ATTORNEY AT LAW, EDWAF	3/26/2010	VA000166 14	160.63			
JOSEPH-ATTORNEY AT LAW, EDWAF	3/26/2010	VA000166 15	160.63			
JOSEPH-ATTORNEY AT LAW, EDWAF	3/26/2010	VA000166 16	85.63			
HUNT, N EUGENE	3/26/2010	VA000166 17	78.30			
HUNT, N EUGENE	3/26/2010	VA000166 18	152.93			
HUNT, N EUGENE	3/26/2010	VA000166 19	102.93			
HUNT, N EUGENE	3/26/2010	VA000166 20	77.93			
MISHIC, MICHAEL M	3/26/2010	VA000166 21	150.00			
COUNTY OF SAGINAW	3/26/2010	VA000166 22	60.00			
DANIELS, NICK	3/26/2010	VA000166 23	78.48			
DANIELS, NICK	3/26/2010	VA000166 24	78.48			
DANIELS, NICK	3/26/2010	VA000166 25	78.48			
DANIELS, NICK	3/26/2010	VA000166 26	97.00			
DANIELS, NICK	3/26/2010	VA000166 27	203.65			
GALLAGHER, MARK E	3/26/2010	VA000166 28	172.00			
GALLAGHER, MARK E	3/26/2010	VA000166 29	97.00			
GALLAGHER, MARK E	3/26/2010	VA000166 30	75.41			
GALLAGHER, MARK E	3/26/2010	VA000166 31	75.41			
GALLAGHER, MARK E	3/26/2010	VA000166 32	75.41			
GALLAGHER, MARK E	3/26/2010	VA000166 33	75.41			
GALLAGHER, MARK E	3/26/2010	VA000166 34	301.65			
OEMING JR, DAVID F	3/26/2010	VA000166 35	110.26			
OEMING JR, DAVID F	3/26/2010	VA000166 36	110.26			
KELLER, EDWARD L	3/26/2010	VA000166 37	86.55			
KELLER, EDWARD L	3/26/2010	VA000166 38	183.80			
KELLER, EDWARD L	3/26/2010	VA000166 39	92.60			
KYSTAD, LAURA M	3/26/2010	VA000166 40	105.50			
KYSTAD, LAURA M	3/26/2010	VA000166 41	155.50			
KYSTAD, LAURA M	3/26/2010	VA000166 42	80.50			
REISTERER, MICHAEL P	3/26/2010	VA000166 43	100.00			
HUNT, N EUGENE	3/26/2010	VA000192 1	106.60			
HILDEBRANDT, ANN	3/26/2010	VA000192 2	111.00			
HILDEBRANDT, ANN	3/26/2010	VA000192 3	111.00			
HILDEBRANDT, ANN	3/26/2010	VA000192 4	111.00			
HRIBAR, ROBERT J	3/26/2010	VA000192 5	75.99			
HRIBAR, ROBERT J	3/26/2010	VA000192 6	75.99			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
HRIBAR, ROBERT J	3/26/2010	VA000192 7	75.99			
HRIBAR, ROBERT J	3/26/2010	VA000192 8	75.99			
HRIBAR, ROBERT J	3/26/2010	VA000192 9	100.99			
CRESSWELL & FROBERGER	3/26/2010	VA000192 10	100.00			
CRESSWELL & FROBERGER	3/26/2010	VA000192 11	107.15			
CRESSWELL & FROBERGER	3/26/2010	VA000192 12	111.00			
CRESSWELL & FROBERGER	3/26/2010	VA000192 13	107.70			
CRESSWELL & FROBERGER	3/26/2010	VA000192 14	108.80			
CRESSWELL & FROBERGER	3/26/2010	VA000192 15	113.75			
KILPATRICK, MICHAEL B	3/26/2010	VA000192 16	75.83			
KILPATRICK, MICHAEL B	3/26/2010	VA000192 17	100.83			
KILPATRICK, MICHAEL B	3/26/2010	VA000192 18	237.13			
KILPATRICK, MICHAEL B	3/26/2010	VA000192 19	187.13			
REHMANN, PATRICIA A	3/26/2010	VA000192 20	113.20			
REHMANN, PATRICIA A	3/26/2010	VA000192 21	113.20			
REISTERER, MICHAEL P	3/26/2010	VA000192 22	100.00			
OEMING JR, DAVID F	3/26/2010	VA000192 23	110.27			
KUSHNER, PAUL	3/26/2010	VA000192 24	111.30			
KUSHNER, PAUL	3/26/2010	VA000192 25	153.30			
KUSHNER, PAUL	3/26/2010	VA000192 26	78.30			
CRESSWELL & FROBERGER	3/26/2010	VA000192 27	75.00			
BEZAS, ELAINE	3/26/2010	VA000192 28	100.00			
KRANZ, RONALD E	3/26/2010	VA000192 29	92.60			
KRANZ, RONALD E	3/26/2010	VA000192 30	80.78			
KRANZ, RONALD E	3/26/2010	VA000192 31	80.78			
		FEES - DEFENSE ATTORNEY TOTAL:	15,037.68	150,000.00	0.00	30,609.52
Probate Court - Mental		10114501-80913 FEES - ATTENDANT FEES				
PRETZER, CHRISTINE	3/26/2010	VA000172 34	90.40			
PRETZER, LARRY	3/26/2010	VA000172 35	146.90			
MCCANN, JOHN	3/26/2010	VA000172 36	254.25			
DULCHAVSKY, HELEN	3/26/2010	VA000172 37	627.15			
BOLDA, PATRICIA	3/26/2010	VA000172 38	429.40			
COUCKE, CHRISTOPHER MICHAEL	3/26/2010	VA000172 39	265.55			
SZYMANSKI, MARILYN	3/26/2010	VA000172 40	90.40			
		FEES - ATTENDANT FEES TOTAL:	1,904.05	32,000.00	0.00	4,152.75
Probate Court - Mental		10114501-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 36	37.51			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
		CELL PHONES/AIRCARDS TOTAL:	37.51	480.00	0.00	37.51
		DEPT TOTAL:	20,494.24			
Probate Court - Wills & Estate		10114801-72702 BOOKS				
REED REFERENCE PUBLISHING	3/26/2010	VA000142 16	188.00			
WEST GROUP	3/26/2010	VA000142 17	768.00			
		BOOKS TOTAL:	956.00	6,300.00	0.00	956.00
Probate Court - Wills & Estate		10114801-80701 OUTSIDE COURT REPORTERS				
DEAF COMMUNITY ADVOCACY NETV	3/26/2010	VA000193 72	133.22			
		OUTSIDE COURT REPORTERS TOTAL:	133.22	5,000.00	0.00	278.22
Probate Court - Wills & Estate		10114801-80909 FEES - DEFENSE ATTORNEY				
BIEBER & CZECHOWSKI PC	3/26/2010	VA000142 13	175.00			
FERINGA, CRAIG	3/26/2010	VA000142 14	175.00			
BELANGER, JOHN L	3/26/2010	VA000142 15	175.00			
KYSTAD, LAURA M	3/26/2010	VA000198 27	175.00			
KEMP KLINE UMPHREY ENDELMAN /	3/26/2010	VA000198 29	175.00			
WIEDENHOEFER, SERAH	3/26/2010	VA000198 30	175.00			
		FEES - DEFENSE ATTORNEY TOTAL:	1,050.00	35,000.00	0.00	1,050.00
Probate Court - Wills & Estate		10114801-80912 FEES - GUARDIAN AD LITEM				
BLESSING, KATHLEEN	3/26/2010	VA000134 13	150.00			
DENNO, RICHARD A	3/26/2010	VA000134 14	150.00			
CRESSWELL & FROBERGER	3/26/2010	VA000134 15	150.00			
MILLER CANFIELD PADDOCK AND ST	3/26/2010	VA000134 16	150.00			
PARISH, GEORGE	3/26/2010	VA000134 17	150.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000142 7	100.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000142 8	100.00			
REYNOLDS, RICHARD F	3/26/2010	VA000142 9	100.00			
KEMLER, MICHELE K	3/26/2010	VA000142 10	100.00			
JONES, SHARON D	3/26/2010	VA000142 11	100.00			
KYSTAD, LAURA M	3/26/2010	VA000142 12	100.00			
ADDY LAW FIRM PC, THE	3/26/2010	VA000159 44	150.00			
DETZLER, SHERRIEE	3/26/2010	VA000159 45	150.00			
SMUTEK, RICHARD	3/26/2010	VA000198 1	150.00			
PATTERSON ESQ, PATRICIA L	3/26/2010	VA000198 2	150.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
REYNOLDS, RICHARD F	3/26/2010	VA000198 3	150.00			
SIMASKO AND SIMASKO PC	3/26/2010	VA000198 4	150.00			
SLAVIN, DONALD F	3/26/2010	VA000198 5	150.00			
DEAN, HARVEY R	3/26/2010	VA000198 6	150.00			
DENNO, RICHARD A	3/26/2010	VA000198 7	150.00			
BLESSING, KATHLEEN	3/26/2010	VA000198 8	150.00			
ADDY LAW FIRM PC, THE	3/26/2010	VA000198 9	150.00			
ADDY LAW FIRM PC, THE	3/26/2010	VA000198 10	150.00			
STUBBS, ELIZABETH	3/26/2010	VA000198 11	150.00			
RICHARDS, RUTH L	3/26/2010	VA000198 12	150.00			
PARISH, GEORGE	3/26/2010	VA000198 13	100.00			
BACON & MARTIN PC, MARTIN	3/26/2010	VA000198 14	100.00			
CAPUTO BROSANAN PC	3/26/2010	VA000198 15	100.00			
CAPUTO BROSANAN PC	3/26/2010	VA000198 16	100.00			
COVAL, JEFFREY R	3/26/2010	VA000198 17	207.00			
COVAL, JEFFREY R	3/26/2010	VA000198 18	150.00			
KOKKO AND HILL PLLC	3/26/2010	VA000198 19	150.00			
KOKKO AND HILL PLLC	3/26/2010	VA000198 20	150.00			
ROTHER MAZEY AND MAZEY PC	3/26/2010	VA000198 21	100.00			
HADER, ROBERT E	3/26/2010	VA000198 22	100.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000198 23	100.00			
BIEBER & CZECHOWSKI PC	3/26/2010	VA000198 24	100.00			
GOOD, BERLINDA M	3/26/2010	VA000198 25	100.00			
CRESSWELL & FROBERGER	3/26/2010	VA000198 26	100.00			
KYSTAD, LAURA M	3/26/2010	VA000198 28	100.00			
LUPO, VICTORIA P	3/26/2010	VA000198 31	100.00			
		FEES - GUARDIAN AD LITEM TOTAL:	5,307.00	55,000.00	0.00	6,257.00
Probate Court - Wills & Estate		10114801-86201 TRAVEL - LOCAL MILEAGE				
BENTLEY, JANICE L	2/26/2010	VA000129 91	182.05			
BALL TYLER, J ELAINE	2/26/2010	VA000129 92	183.70			
BALL TYLER, J ELAINE	3/26/2010	VA000159 58	118.80			
BENTLEY, JANICE L	3/26/2010	VA000159 59	66.55			
YAGER, JOHN D	3/26/2010	VA000193 71	345.95			
		TRAVEL - LOCAL MILEAGE TOTAL:	897.05	8,500.00	0.00	1,145.65
Probate Court - Wills & Estate		10114801-93099 REPAIRS & MAINT - EQUIP OTHER				
WOLF LAKE TECHNICAL SERVICE GF	3/26/2010	VA000193 73	288.20			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	288.20	650.00	0.00	288.20
		DEPT TOTAL:	8,631.47			
Family Court - Juvenile		10114901-72624 SUPPLIES - OFFICE				
CARROT-TOP INDUSTRIES	3/26/2010	VA000212 151	35.00			
CARROT-TOP INDUSTRIES	3/26/2010	VA000212 152	8.80			
		SUPPLIES - OFFICE TOTAL:	43.80	15,400.00	195.53	2,618.98
Family Court - Juvenile		10114901-72702 BOOKS				
WEST GROUP	3/26/2010	VA000188 66	699.52			
		BOOKS TOTAL:	699.52	22,000.00	0.00	1,452.99
Family Court - Juvenile		10114901-80101 CS - PSYCHIATRIC				
EASTWOOD CLINICS	3/26/2010	VA000207 73	350.00			
		CS - PSYCHIATRIC TOTAL:	350.00	2,000.00	0.00	350.00
Family Court - Juvenile		10114901-80140 CS - INTERPRETING SERVICES				
PALLERO LUISO, SARA P	3/26/2010	VA000207 26	150.00			
PALLERO LUISO, SARA P	3/26/2010	VA000207 27	150.00			
EXECUTIVE LANGUAGE SERVICES IN	3/26/2010	VA000207 28	210.00			
EXECUTIVE LANGUAGE SERVICES IN	3/26/2010	VA000207 29	210.00			
EXECUTIVE LANGUAGE SERVICES IN	3/26/2010	VA000207 30	210.00			
PALLERO LUISO, SARA P	3/26/2010	VA000207 31	150.00			
PALLERO LUISO, SARA P	3/26/2010	VA000207 32	150.00			
		CS - INTERPRETING SERVICES TOTAL:	1,230.00	26,000.00	0.00	2,070.00
Family Court - Juvenile		10114901-80801 TRANSCRIPTS				
RUSSELL, REBECCA	3/26/2010	VA000207 21	796.65			
		TRANSCRIPTS TOTAL:	796.65	1,500.00	0.00	1,471.10
Family Court - Juvenile		10114901-80909 FEES - DEFENSE ATTORNEY				
KING, MELISSA M	3/26/2010	VA000175 1	1,000.00			
COJOCAR PC, JEFFERY A	3/26/2010	VA000175 2	150.00			
IGWE, ESTHER	3/26/2010	VA000175 3	75.00			
IGWE, ESTHER	3/26/2010	VA000175 4	75.00			
IGWE, ESTHER	3/26/2010	VA000175 5	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000175 6	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GIANCOTTI, JOHN	3/26/2010	VA000175 7	100.00			
TORRICE, MARK JC	3/26/2010	VA000175 8	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000175 9	225.00			
GIANCOTTI, JOHN	3/26/2010	VA000175 10	700.00			
TORRICE, MARK JC	3/26/2010	VA000175 11	75.00			
KELLER, EDWARD L	3/26/2010	VA000175 12	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000175 13	75.00			
GIANCOTTI, JOHN	3/26/2010	VA000175 14	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000175 15	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000175 16	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000175 17	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000175 18	75.00			
BURNS, JEFF M	3/26/2010	VA000175 19	400.00			
BURNS, JEFF M	3/26/2010	VA000175 20	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000175 21	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000175 22	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000175 23	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000175 24	75.00			
PETERS, JANET A	3/26/2010	VA000175 25	75.00			
PETERS, JANET A	3/26/2010	VA000175 26	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000175 27	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000175 28	100.00			
PLAWECKI, JOSEPH	3/26/2010	VA000175 29	50.00			
RUSSELL, KAREN	3/26/2010	VA000175 30	75.00			
RUSSELL, KAREN	3/26/2010	VA000175 31	75.00			
RUSSELL, KAREN	3/26/2010	VA000175 32	75.00			
RUSSELL, KAREN	3/26/2010	VA000175 33	75.00			
RUSSELL, KAREN	3/26/2010	VA000175 34	75.00			
RASUL, AKBAR C	3/26/2010	VA000175 35	100.00			
RASUL, AKBAR C	3/26/2010	VA000175 36	300.00			
MICHRINA, JOHN M	3/26/2010	VA000175 37	75.00			
WEBERMAN, JEFFREY	3/26/2010	VA000175 38	75.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000175 39	75.00			
GAGNE, THOMAS J	3/26/2010	VA000175 40	150.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000175 41	150.00			
GOMEZ, LEONARDO	3/26/2010	VA000175 42	75.00			
GOMEZ, LEONARDO	3/26/2010	VA000175 43	37.50			
REAMS, DAVID A	3/26/2010	VA000175 44	300.00			
RUEMENAPP, RAYMOND V	3/26/2010	VA000175 45	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
RITTINGER, ELIZABETH	3/26/2010	VA000175 46	75.00			
VERNIER, KENNETH D	3/26/2010	VA000175 47	400.00			
KORESKEY, KEVIN	3/26/2010	VA000175 48	75.00			
KRAUSE-ATTORNEY AT LAW, DANA	3/26/2010	VA000175 49	75.00			
COJOCAR PC, JEFFERY A	3/26/2010	VA000175 50	75.00			
STONE, JEFFREY	3/26/2010	VA000176 1	37.50			
STONE, JEFFREY	3/26/2010	VA000176 2	75.00			
PETERS, JANET A	3/26/2010	VA000176 3	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 4	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 5	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 6	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 7	75.00			
CHERRY, D MICHAEL	3/26/2010	VA000176 8	75.00			
CHERRY, D MICHAEL	3/26/2010	VA000176 9	75.00			
SCHUELLER, GREGORY	3/26/2010	VA000176 10	75.00			
SCHUELLER, GREGORY	3/26/2010	VA000176 11	285.00			
THUMM, LEWIS R	3/26/2010	VA000176 12	200.00			
THUMM, LEWIS R	3/26/2010	VA000176 13	100.00			
PETERS, JANET A	3/26/2010	VA000176 14	300.00			
SMITH, LARRY O	3/26/2010	VA000176 15	300.00			
SMITH, LARRY O	3/26/2010	VA000176 16	75.00			
SMITH, LARRY O	3/26/2010	VA000176 17	100.00			
AUBREY, DONALD M	3/26/2010	VA000176 18	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 19	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 20	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 21	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 22	75.00			
AUBREY, DONALD M	3/26/2010	VA000176 23	200.00			
AUBREY, DONALD M	3/26/2010	VA000176 24	200.00			
AUBREY, DONALD M	3/26/2010	VA000176 25	75.00			
JOHNSON, KEVIN C	3/26/2010	VA000176 26	300.00			
GAGNE, THOMAS J	3/26/2010	VA000176 27	150.00			
GAGNE, THOMAS J	3/26/2010	VA000176 28	75.00			
GAGNE, THOMAS J	3/26/2010	VA000176 29	75.00			
GAGNE, THOMAS J	3/26/2010	VA000176 30	75.00			
GAGNE, THOMAS J	3/26/2010	VA000176 31	400.00			
GAGNE, THOMAS J	3/26/2010	VA000176 32	75.00			
GAGNE, THOMAS J	3/26/2010	VA000176 33	75.00			
GAGNE, THOMAS J	3/26/2010	VA000176 34	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GAGNE, THOMAS J	3/26/2010	VA000176 35	275.00			
GAGNE, THOMAS J	3/26/2010	VA000176 36	425.00			
GAGNE, THOMAS J	3/26/2010	VA000176 37	150.00			
GAGNE, THOMAS J	3/26/2010	VA000176 38	75.00			
GAGNE, THOMAS J	3/26/2010	VA000176 39	300.00			
GAGNE, THOMAS J	3/26/2010	VA000176 40	300.00			
GAGNE, THOMAS J	3/26/2010	VA000176 41	150.00			
GAGNE, THOMAS J	3/26/2010	VA000176 42	150.00			
WAXENBERG PC, VICKI	3/26/2010	VA000176 43	475.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000176 44	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000176 45	300.00			
SMITHSON, NICOLE M	3/26/2010	VA000176 46	225.00			
SMITHSON, NICOLE M	3/26/2010	VA000176 47	50.00			
SMITHSON, NICOLE M	3/26/2010	VA000176 48	150.00			
SCHUELLER, GREGORY	3/26/2010	VA000176 49	75.00			
SCHUELLER, GREGORY	3/26/2010	VA000176 50	300.00			
SZPOND, JANET L	3/26/2010	VA000177 1	225.00			
SZPOND, JANET L	3/26/2010	VA000177 2	665.00			
MICHRINA, JOHN M	3/26/2010	VA000177 3	75.00			
SCHOENHERR AND CAHILL PC	3/26/2010	VA000177 4	75.00			
GIRDWOOD, DERIK R	3/26/2010	VA000177 5	75.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000177 6	550.00			
RICKERT, DENNIS J	3/26/2010	VA000177 7	150.00			
RITTINGER, ELIZABETH	3/26/2010	VA000177 8	150.00			
GIBBS, MICHAEL A	3/26/2010	VA000177 9	100.00			
STONE, JEFFREY	3/26/2010	VA000177 10	300.00			
HADER, ROBERT E	3/26/2010	VA000177 11	75.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000177 12	75.00			
LEWIS, PERRY W	3/26/2010	VA000177 13	75.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000177 14	300.00			
SCOTTA, ANTHONY J	3/26/2010	VA000177 15	200.00			
CHIOINI, RANDALL J	3/26/2010	VA000177 16	300.00			
WEBERMAN, JEFFREY	3/26/2010	VA000177 17	75.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000177 18	75.00			
KORESKY, KEVIN	3/26/2010	VA000177 19	100.00			
PERKINS, DONALD N	3/26/2010	VA000177 20	75.00			
ERWIN, SALLE	3/26/2010	VA000177 21	450.00			
HADER, ROBERT E	3/26/2010	VA000177 22	75.00			
IRONS, ANDREA	3/26/2010	VA000177 23	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
PETERS, JANET A	3/26/2010	VA000177 24	75.00			
PETERS, JANET A	3/26/2010	VA000177 25	250.00			
PLAWECKI, JOSEPH	3/26/2010	VA000177 26	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000177 27	75.00			
BIERNAT, JON C	3/26/2010	VA000177 28	550.00			
BIERNAT, JON C	3/26/2010	VA000177 29	75.00			
NANNI, JACQUELINE G	3/26/2010	VA000177 30	75.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000177 31	50.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000177 32	75.00			
LEWIS, PERRY W	3/26/2010	VA000177 33	75.00			
FANNING, ANDREA M	3/26/2010	VA000177 34	75.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000177 35	75.00			
WOMACK, P DOUGLAS	3/26/2010	VA000177 36	75.00			
ATTIA, MAYSSA	3/26/2010	VA000177 37	75.00			
ATTIA, MAYSSA	3/26/2010	VA000177 38	75.00			
ATTIA, MAYSSA	3/26/2010	VA000177 39	75.00			
ATTIA, MAYSSA	3/26/2010	VA000177 40	125.00			
ATTIA, MAYSSA	3/26/2010	VA000177 41	75.00			
WRIGHT, JACQUELINE	3/26/2010	VA000177 42	75.00			
WRIGHT, JACQUELINE	3/26/2010	VA000177 43	75.00			
WRIGHT, JACQUELINE	3/26/2010	VA000177 44	75.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000177 45	50.00			
KORESKY, KEVIN	3/26/2010	VA000177 46	50.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000177 47	200.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000177 48	225.00			
GRAY, ROBERT	3/26/2010	VA000177 49	75.00			
MARSHALL, HUGH R	3/26/2010	VA000177 50	75.00			
MARSHALL, HUGH R	3/26/2010	VA000180 1	75.00			
MARSHALL, HUGH R	3/26/2010	VA000180 2	75.00			
MARSHALL, HUGH R	3/26/2010	VA000180 3	75.00			
MARSHALL, HUGH R	3/26/2010	VA000180 4	75.00			
MARSHALL, HUGH R	3/26/2010	VA000180 5	75.00			
HAUGAN, DAVID R	3/26/2010	VA000180 6	75.00			
WEBERMAN, JEFFREY	3/26/2010	VA000180 7	400.00			
WOMACK, MARILYN A	3/26/2010	VA000180 8	400.00			
SKURAS, G DENO	3/26/2010	VA000180 9	75.00			
SKURAS, G DENO	3/26/2010	VA000180 10	75.00			
SKURAS, G DENO	3/26/2010	VA000180 11	75.00			
SKURAS, G DENO	3/26/2010	VA000180 12	100.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
SKURAS, G DENO	3/26/2010	VA000180 13	300.00			
SKURAS, G DENO	3/26/2010	VA000180 14	150.00			
BURDI, CAREN M	3/26/2010	VA000180 15	75.00			
FERINGA, CRAIG	3/26/2010	VA000180 16	75.00			
FERINGA, CRAIG	3/26/2010	VA000180 17	75.00			
TOMKO, THOMAS	3/26/2010	VA000180 18	75.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000180 19	450.00			
PHILLIPS, HELENE	3/26/2010	VA000180 20	75.00			
PHILLIPS, HELENE	3/26/2010	VA000180 21	75.00			
PHILLIPS, HELENE	3/26/2010	VA000180 22	75.00			
PHILLIPS, HELENE	3/26/2010	VA000180 23	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000180 24	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000180 25	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000180 26	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000180 27	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000180 28	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000180 29	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000180 30	75.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000180 31	75.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000180 32	125.00			
WOMACK, MARILYN A	3/26/2010	VA000180 33	75.00			
DUNN, SUSAN L	3/26/2010	VA000180 34	75.00			
DUNN, SUSAN L	3/26/2010	VA000180 35	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000180 36	75.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000181 1	150.00			
ORLANDO, LAURIE	3/26/2010	VA000181 2	150.00			
VERNIER, KENNETH D	3/26/2010	VA000181 3	150.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000181 4	150.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000181 5	300.00			
GIANCOTTI, JOHN	3/26/2010	VA000181 6	75.00			
KIPKE, LARRY R	3/26/2010	VA000181 7	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000181 8	50.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000181 9	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000181 10	75.00			
WOMACK, MARILYN A	3/26/2010	VA000181 11	300.00			
WOMACK, MARILYN A	3/26/2010	VA000181 12	300.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000181 13	75.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000181 14	75.00			
STONE, JEFFREY	3/26/2010	VA000181 15	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
STONE, KRISTIN	3/26/2010	VA000181 16	75.00			
STONE, KRISTIN	3/26/2010	VA000181 17	300.00			
STONE, KRISTIN	3/26/2010	VA000181 18	200.00			
MORREALE, DAVID	3/26/2010	VA000181 19	100.00			
MORREALE, DAVID	3/26/2010	VA000181 20	75.00			
SZPOND, JANET L	3/26/2010	VA000181 21	610.00			
SZPOND, JANET L	3/26/2010	VA000181 22	925.00			
GIBBS, MICHAEL A	3/26/2010	VA000181 23	75.00			
GIBBS, MICHAEL A	3/26/2010	VA000181 24	75.00			
SMITH, LARRY O	3/26/2010	VA000181 25	200.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 26	300.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 27	175.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 28	550.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 29	75.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 30	75.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 31	75.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 32	75.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 33	37.50			
HOFFMANN, DAWN	3/26/2010	VA000181 34	250.00			
HOFFMANN, DAWN	3/26/2010	VA000181 35	75.00			
HOFFMANN, DAWN	3/26/2010	VA000181 36	80.00			
HOFFMANN, DAWN	3/26/2010	VA000181 37	50.00			
FRONTCAK-ATTORNEY AT LAW, FR	3/26/2010	VA000181 38	300.00			
BROWN, KIMBERLY T	3/26/2010	VA000181 39	75.00			
COLE, BRIAN	3/26/2010	VA000181 40	75.00			
HUNT, N EUGENE	3/26/2010	VA000181 41	75.00			
HUNT, N EUGENE	3/26/2010	VA000181 42	75.00			
WOMACK, MARILYN A	3/26/2010	VA000181 43	300.00			
HILGENDORF, AARON A	3/26/2010	VA000181 44	75.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000181 45	75.00			
MORGAN, CORA	3/26/2010	VA000181 46	400.00			
GEORGE, JACQUELINE	3/26/2010	VA000181 47	150.00			
IRONS, ANDREA	3/26/2010	VA000181 48	75.00			
WEBERMAN, JEFFREY	3/26/2010	VA000181 49	75.00			
SCHMIDT, JENNIFER L	3/26/2010	VA000181 50	75.00			
HUNT, N EUGENE	3/26/2010	VA000182 1	75.00			
HOFFMANN, DAWN	3/26/2010	VA000182 2	150.00			
NORTLEY, MARK	3/26/2010	VA000182 3	100.00			
NORTLEY, MARK	3/26/2010	VA000182 4	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MICHRINA, JOHN M	3/26/2010	VA000182 5	75.00			
MICHRINA, JOHN M	3/26/2010	VA000182 6	75.00			
STONE, KRISTIN	3/26/2010	VA000182 7	75.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000182 8	75.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000182 9	75.00			
PINSKY, STUART B	3/26/2010	VA000182 10	75.00			
PINSKY, STUART B	3/26/2010	VA000182 11	200.00			
BURDI, CAREN M	3/26/2010	VA000182 12	75.00			
BURDI, CAREN M	3/26/2010	VA000182 13	300.00			
BURDI, CAREN M	3/26/2010	VA000182 14	75.00			
FANNING, ANDREA M	3/26/2010	VA000182 15	100.00			
FANNING, ANDREA M	3/26/2010	VA000182 16	300.00			
SCOTTA, ANTHONY J	3/26/2010	VA000182 17	75.00			
SCOTTA, ANTHONY J	3/26/2010	VA000182 18	37.50			
AUBREY, DONALD M	3/26/2010	VA000182 19	75.00			
AUBREY, DONALD M	3/26/2010	VA000182 20	75.00			
AUBREY, DONALD M	3/26/2010	VA000182 21	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000182 23	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000182 24	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000182 25	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000182 26	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000182 27	75.00			
VERNIER, KENNETH D	3/26/2010	VA000182 28	150.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000183 1	150.00			
PELLECCHIA, MARK A	3/26/2010	VA000183 2	150.00			
ORLANDO, LAURIE	3/26/2010	VA000183 3	150.00			
BECKER, STEPHEN	3/26/2010	VA000183 4	150.00			
CISKE, KURT J	3/26/2010	VA000183 5	150.00			
PELLECCHIA, MARK A	3/26/2010	VA000183 6	150.00			
PELLECCHIA, MARK A	3/26/2010	VA000183 7	150.00			
ORLANDO, LAURIE	3/26/2010	VA000183 8	150.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000183 9	225.00			
BEZAS, ELAINE	3/26/2010	VA000183 10	200.00			
GIANCOTTI, JOHN	3/26/2010	VA000183 11	75.00			
GIANCOTTI, JOHN	3/26/2010	VA000183 12	75.00			
TORRICE, MARK JC	3/26/2010	VA000183 13	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000183 14	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000183 15	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000183 16	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GIBBS, MICHAEL A	3/26/2010	VA000183 17	75.00			
GIRDWOOD, DERIK R	3/26/2010	VA000183 18	75.00			
MORREALE, DAVID	3/26/2010	VA000183 19	75.00			
LEWIS, PERRY W	3/26/2010	VA000183 20	75.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000183 21	75.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000183 22	200.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000183 23	75.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000183 24	75.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000183 25	350.00			
BELANGER, JOHN L	3/26/2010	VA000183 26	200.00			
SZPOND, JANET L	3/26/2010	VA000183 27	535.00			
FANNING, ANDREA M	3/26/2010	VA000183 28	75.00			
STONE, JEFFREY	3/26/2010	VA000183 29	75.00			
ROONEY, JAMES B	3/26/2010	VA000183 30	75.00			
NANNI, JACQUELINE G	3/26/2010	VA000183 31	75.00			
PETERS, JANET A	3/26/2010	VA000183 32	75.00			
BELLAMY, JAMES	3/26/2010	VA000183 33	75.00			
GRAY, ROBERT	3/26/2010	VA000183 34	75.00			
FALLER, DAVID L	3/26/2010	VA000183 35	75.00			
MARSHALL, HUGH R	3/26/2010	VA000183 36	75.00			
SCHUELLER, GREGORY	3/26/2010	VA000183 37	75.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000183 38	75.00			
BIERNAT, JON C	3/26/2010	VA000183 39	75.00			
TOMKO, THOMAS	3/26/2010	VA000183 40	75.00			
TOMKO, THOMAS	3/26/2010	VA000183 41	300.00			
CISKE, KURT J	3/26/2010	VA000183 42	75.00			
SMITHSON, NICOLE M	3/26/2010	VA000183 43	125.00			
SMITHSON, NICOLE M	3/26/2010	VA000183 44	75.00			
SMITHSON, NICOLE M	3/26/2010	VA000183 45	75.00			
KILPATRICK, MICHAEL B	3/26/2010	VA000183 46	75.00			
KILPATRICK, MICHAEL B	3/26/2010	VA000183 47	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000183 48	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000183 49	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000183 50	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000184 1	200.00			
FANNING, ANDREA M	3/26/2010	VA000184 2	75.00			
WOMACK, MARILYN A	3/26/2010	VA000184 3	75.00			
WOMACK, MARILYN A	3/26/2010	VA000184 4	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000184 5	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
PLAWECKI, JOSEPH	3/26/2010	VA000184 6	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000184 7	75.00			
VERNIER, KENNETH D	3/26/2010	VA000184 8	75.00			
VERNIER, KENNETH D	3/26/2010	VA000184 9	75.00			
VERNIER, KENNETH D	3/26/2010	VA000184 10	400.00			
VERNIER, KENNETH D	3/26/2010	VA000184 11	75.00			
VERNIER, KENNETH D	3/26/2010	VA000184 12	200.00			
VERNIER, KENNETH D	3/26/2010	VA000184 13	75.00			
ATTIA, MAYSSA	3/26/2010	VA000184 14	200.00			
ATTIA, MAYSSA	3/26/2010	VA000184 15	75.00			
GRECO, DOMINIC	3/26/2010	VA000184 16	300.00			
GRECO, DOMINIC	3/26/2010	VA000184 17	75.00			
GRECO, DOMINIC	3/26/2010	VA000184 18	75.00			
GRECO, DOMINIC	3/26/2010	VA000184 19	75.00			
GRECO, DOMINIC	3/26/2010	VA000184 20	37.50			
GRECO, DOMINIC	3/26/2010	VA000184 21	75.00			
GRECO, DOMINIC	3/26/2010	VA000184 22	75.00			
PELLECCHIA, MARK A	3/26/2010	VA000184 23	300.00			
PELLECCHIA, MARK A	3/26/2010	VA000184 24	75.00			
GIBBS, MICHAEL A	3/26/2010	VA000184 25	75.00			
WIEDENHOEFER, SERAH	3/26/2010	VA000184 26	150.00			
WIEDENHOEFER, SERAH	3/26/2010	VA000184 27	75.00			
WIEDENHOEFER, SERAH	3/26/2010	VA000184 28	75.00			
SCHOENHERR AND CAHILL PC	3/26/2010	VA000184 29	75.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000184 30	75.00			
HAUGAN, DAVID R	3/26/2010	VA000184 31	75.00			
HAUGAN, DAVID R	3/26/2010	VA000184 32	37.50			
HAUGAN, DAVID R	3/26/2010	VA000184 33	75.00			
HAUGAN, DAVID R	3/26/2010	VA000184 34	200.00			
NANNI, JACQUELINE G	3/26/2010	VA000184 35	100.00			
NANNI, JACQUELINE G	3/26/2010	VA000184 36	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000184 37	50.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000184 38	200.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000184 39	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000184 40	100.00			
RASUL, AKBAR C	3/26/2010	VA000184 41	75.00			
RASUL, AKBAR C	3/26/2010	VA000184 42	75.00			
KOKKO AND HILL PLLC	3/26/2010	VA000184 43	75.00			
KOKKO AND HILL PLLC	3/26/2010	VA000184 44	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
KOKKO AND HILL PLLC	3/26/2010	VA000184 45	200.00			
KOKKO AND HILL PLLC	3/26/2010	VA000184 46	100.00			
CHIOINI, RANDALL J	3/26/2010	VA000184 47	75.00			
KROT, ALEXIS G	3/26/2010	VA000184 48	75.00			
MCCANDLISS, GLENN A	3/26/2010	VA000184 49	275.00			
GIANCOTTI, JOHN	3/26/2010	VA000184 50	75.00			
KORESKY, KEVIN	3/26/2010	VA000185 1	75.00			
VERNIER, KENNETH D	3/26/2010	VA000185 2	75.00			
CISKE, KURT J	3/26/2010	VA000185 3	75.00			
TEKLINSKI, MARK H	3/26/2010	VA000185 4	100.00			
WASSEL, IRENE	3/26/2010	VA000185 5	75.00			
WASSEL, IRENE	3/26/2010	VA000185 6	75.00			
WASSEL, IRENE	3/26/2010	VA000185 7	300.00			
CHERRY, D MICHAEL	3/26/2010	VA000185 8	75.00			
CHERRY, D MICHAEL	3/26/2010	VA000185 9	75.00			
CHERRY, D MICHAEL	3/26/2010	VA000185 10	75.00			
SKURAS, G DENO	3/26/2010	VA000185 11	75.00			
HOFFMANN, DAWN	3/26/2010	VA000185 12	1,050.00			
HOFFMANN, DAWN	3/26/2010	VA000185 13	150.00			
HADER, ROBERT E	3/26/2010	VA000185 14	75.00			
ATTIA, MAYSSA	3/26/2010	VA000185 15	75.00			
ATTIA, MAYSSA	3/26/2010	VA000185 16	75.00			
ATTIA, MAYSSA	3/26/2010	VA000185 17	75.00			
ATTIA, MAYSSA	3/26/2010	VA000185 18	75.00			
ATTIA, MAYSSA	3/26/2010	VA000185 19	75.00			
ATTIA, MAYSSA	3/26/2010	VA000185 20	75.00			
ATTIA, MAYSSA	3/26/2010	VA000185 21	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000185 22	150.00			
CASEY, THOMAS A	3/26/2010	VA000185 23	300.00			
CASEY, THOMAS A	3/26/2010	VA000185 24	75.00			
CASEY, THOMAS A	3/26/2010	VA000185 25	200.00			
BECKER, STEPHEN	3/26/2010	VA000185 26	75.00			
BECKER, STEPHEN	3/26/2010	VA000185 27	75.00			
BECKER, STEPHEN	3/26/2010	VA000185 28	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000185 29	350.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000185 30	50.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000185 31	75.00			
FALLER, DAVID L	3/26/2010	VA000185 32	75.00			
FALLER, DAVID L	3/26/2010	VA000185 33	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
FALLER, DAVID L	3/26/2010	VA000185 34	75.00			
FANNING, ANDREA M	3/26/2010	VA000185 35	75.00			
DUNN, SUSAN L	3/26/2010	VA000185 36	575.00			
STONE, KRISTIN	3/26/2010	VA000185 37	75.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000185 38	50.00			
GORNIK, JOHN	3/26/2010	VA000185 39	75.00			
COJOCAR PC, JEFFERY A	3/26/2010	VA000185 40	75.00			
WEBERMAN, JEFFREY	3/26/2010	VA000185 41	200.00			
LEWIS, PERRY W	3/26/2010	VA000185 42	75.00			
GRECO, DOMINIC	3/26/2010	VA000185 43	75.00			
HOFFMANN, DAWN	3/26/2010	VA000185 44	725.00			
HOFFMANN, DAWN	3/26/2010	VA000185 45	300.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000185 46	75.00			
HAKIM AND HAKIM PLLC	3/26/2010	VA000185 47	75.00			
MICHRINA, JOHN M	3/26/2010	VA000185 48	75.00			
MICHRINA, JOHN M	3/26/2010	VA000185 49	450.00			
MICHRINA, JOHN M	3/26/2010	VA000185 50	100.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000194 1	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000194 2	75.00			
KELLER, EDWARD L	3/26/2010	VA000194 3	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000194 4	75.00			
RINI, JAMES W	3/26/2010	VA000194 5	75.00			
KELLER, EDWARD L	3/26/2010	VA000194 6	75.00			
LEMKE, KAREN	3/26/2010	VA000194 7	400.00			
CISKE, KURT J	3/26/2010	VA000194 8	75.00			
ABRAMSON PLLC, LAW OFFICES OF	3/26/2010	VA000194 9	75.00			
WASSEL, IRENE	3/26/2010	VA000194 10	75.00			
WASSEL, IRENE	3/26/2010	VA000194 11	75.00			
SCHMIDT, JENNIFER L	3/26/2010	VA000194 12	75.00			
MORREALE, DAVID	3/26/2010	VA000194 13	100.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000194 14	100.00			
MCCANDLISS, GLENN A	3/26/2010	VA000194 15	400.00			
MORREALE, DAVID	3/26/2010	VA000194 16	75.00			
MORREALE, DAVID	3/26/2010	VA000194 17	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000194 18	75.00			
BECKER, STEPHEN	3/26/2010	VA000194 19	75.00			
BECKER, STEPHEN	3/26/2010	VA000194 20	100.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000194 21	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000194 22	200.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
COLE, BRIAN	3/26/2010	VA000194 23	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000194 24	200.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000194 25	200.00			
DUNN, SUSAN L	3/26/2010	VA000194 26	75.00			
WEBERMAN, JEFFREY	3/26/2010	VA000194 27	75.00			
RITTINGER, ELIZABETH	3/26/2010	VA000194 28	75.00			
RUEMENAPP, RAYMOND V	3/26/2010	VA000194 29	200.00			
GRAY, ROBERT	3/26/2010	VA000194 30	300.00			
SCHUELLER, GREGORY	3/26/2010	VA000194 31	75.00			
RUEMENAPP, RAYMOND V	3/26/2010	VA000194 32	75.00			
WASSEL, IRENE	3/26/2010	VA000194 33	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000194 34	300.00			
KOKKO AND HILL PLLC	3/26/2010	VA000194 35	37.50			
KOKKO AND HILL PLLC	3/26/2010	VA000194 36	75.00			
KOKKO AND HILL PLLC	3/26/2010	VA000194 37	75.00			
KOKKO AND HILL PLLC	3/26/2010	VA000194 38	300.00			
LUPO, VICTORIA P	3/26/2010	VA000194 39	75.00			
LUPO, VICTORIA P	3/26/2010	VA000194 40	75.00			
NORTLEY, MARK	3/26/2010	VA000194 41	125.00			
NORTLEY, MARK	3/26/2010	VA000194 42	75.00			
KAIGH, DAVID L	3/26/2010	VA000194 43	225.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000194 44	75.00			
ORLANDO, LAURIE	3/26/2010	VA000194 45	75.00			
RICKERT, DENNIS J	3/26/2010	VA000194 46	850.00			
VERNIER, KENNETH D	3/26/2010	VA000194 47	100.00			
VERNIER, KENNETH D	3/26/2010	VA000194 48	75.00			
PETERS, JANET A	3/26/2010	VA000195 1	75.00			
PETERS, JANET A	3/26/2010	VA000195 2	75.00			
PETERS, JANET A	3/26/2010	VA000195 3	75.00			
HAUGAN, DAVID R	3/26/2010	VA000195 4	200.00			
MORREALE, DAVID	3/26/2010	VA000195 5	75.00			
MORREALE, DAVID	3/26/2010	VA000195 6	75.00			
MORREALE, DAVID	3/26/2010	VA000195 7	450.00			
ISSHAK, ZENA	3/26/2010	VA000195 8	75.00			
ISSHAK, ZENA	3/26/2010	VA000195 9	75.00			
ISSHAK, ZENA	3/26/2010	VA000195 10	75.00			
ISSHAK, ZENA	3/26/2010	VA000195 11	75.00			
ISSHAK, ZENA	3/26/2010	VA000195 12	75.00			
GIBBS, MICHAEL A	3/26/2010	VA000195 13	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
VERNIER, KENNETH D	3/26/2010	VA000195 14	75.00			
BLAKE, GEOFFREY	3/26/2010	VA000195 15	500.00			
KOKKO AND HILL PLLC	3/26/2010	VA000195 16	300.00			
KOKKO AND HILL PLLC	3/26/2010	VA000195 17	37.50			
KOKKO AND HILL PLLC	3/26/2010	VA000195 18	75.00			
KOKKO AND HILL PLLC	3/26/2010	VA000195 19	150.00			
KOKKO AND HILL PLLC	3/26/2010	VA000195 20	300.00			
KOKKO AND HILL PLLC	3/26/2010	VA000195 21	200.00			
BLESSING, KATHLEEN	3/26/2010	VA000195 22	75.00			
BLESSING, KATHLEEN	3/26/2010	VA000195 23	200.00			
BLESSING, KATHLEEN	3/26/2010	VA000195 24	100.00			
BLESSING, KATHLEEN	3/26/2010	VA000195 25	75.00			
KILPATRICK, MICHAEL B	3/26/2010	VA000195 26	75.00			
SCOTTA, ANTHONY J	3/26/2010	VA000195 27	200.00			
KILPATRICK, MICHAEL B	3/26/2010	VA000195 28	75.00			
BRENNAN, THOMAS M	3/26/2010	VA000195 29	100.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000195 30	75.00			
SCHMIDT, JENNIFER L	3/26/2010	VA000195 31	75.00			
GALLAGHER, MARK E	3/26/2010	VA000195 32	75.00			
BURDI, CAREN M	3/26/2010	VA000195 33	75.00			
WEBERMAN, JEFFREY	3/26/2010	VA000195 34	75.00			
BELANGER, JOHN L	3/26/2010	VA000195 35	100.00			
RUEMENAPP, RAYMOND V	3/26/2010	VA000195 36	250.00			
ABRAMSON PLLC, LAW OFFICES OF	3/26/2010	VA000195 37	100.00			
KONTOLAMBROS, MARY	3/26/2010	VA000195 38	75.00			
KONTOLAMBROS, MARY	3/26/2010	VA000195 39	75.00			
KONTOLAMBROS, MARY	3/26/2010	VA000195 40	300.00			
COLE, BRIAN	3/26/2010	VA000195 41	75.00			
DUNN, SUSAN L	3/26/2010	VA000195 42	1,475.00			
DUNN, SUSAN L	3/26/2010	VA000195 43	75.00			
DUNN, SUSAN L	3/26/2010	VA000195 44	75.00			
ABRAMSON PLLC, LAW OFFICES OF	3/26/2010	VA000195 45	75.00			
SMITHSON, NICOLE M	3/26/2010	VA000195 46	75.00			
SMITHSON, NICOLE M	3/26/2010	VA000195 47	75.00			
SPRYSZAK HANNA, MARYANNE	3/26/2010	VA000195 48	75.00			
KIPKE, LARRY R	3/26/2010	VA000196 1	150.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 2	100.00			
KELLER, EDWARD L	3/26/2010	VA000196 3	75.00			
BOLOGNA, JOHN J	3/26/2010	VA000196 4	300.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
BOLOGNA, JOHN J	3/26/2010	VA000196 5	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000196 6	75.00			
RINI, JAMES W	3/26/2010	VA000196 7	75.00			
RINI, JAMES W	3/26/2010	VA000196 8	75.00			
RINI, JAMES W	3/26/2010	VA000196 9	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 10	75.00			
GIANCOTTI, JOHN	3/26/2010	VA000196 11	75.00			
GIANCOTTI, JOHN	3/26/2010	VA000196 12	200.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 13	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 14	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 15	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 16	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 17	75.00			
VANHOUTTE, ROBERT J	3/26/2010	VA000196 18	750.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000196 19	150.00			
KELLER, EDWARD L	3/26/2010	VA000196 20	200.00			
KELLER, EDWARD L	3/26/2010	VA000196 21	50.00			
KELLER, EDWARD L	3/26/2010	VA000196 22	75.00			
KELLER, EDWARD L	3/26/2010	VA000196 23	300.00			
KELLER, EDWARD L	3/26/2010	VA000196 24	75.00			
AUBREY, DONALD M	3/26/2010	VA000196 25	150.00			
AUBREY, DONALD M	3/26/2010	VA000196 26	75.00			
AUBREY, DONALD M	3/26/2010	VA000196 27	75.00			
AUBREY, DONALD M	3/26/2010	VA000196 28	75.00			
AUBREY, DONALD M	3/26/2010	VA000196 29	75.00			
AUBREY, DONALD M	3/26/2010	VA000196 30	75.00			
AUBREY, DONALD M	3/26/2010	VA000196 31	75.00			
AUBREY, DONALD M	3/26/2010	VA000196 32	75.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000196 33	75.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000196 34	75.00			
CHRZANOWSKI PLLC, SUSAN R	3/26/2010	VA000196 35	50.00			
GIBBS, MICHAEL A	3/26/2010	VA000196 36	200.00			
GIBBS, MICHAEL A	3/26/2010	VA000196 37	75.00			
WOMACK, MARILYN A	3/26/2010	VA000196 38	75.00			
CHERRY, D MICHAEL	3/26/2010	VA000196 39	75.00			
RASUL, AKBAR C	3/26/2010	VA000196 40	75.00			
VERNIER, STEVEN S	3/26/2010	VA000196 41	75.00			
ROONEY, JAMES B	3/26/2010	VA000196 42	75.00			
ROONEY, JAMES B	3/26/2010	VA000196 43	200.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
SCOTTA, ANTHONY J	3/26/2010	VA000196 44	75.00			
SCOTTA, ANTHONY J	3/26/2010	VA000196 45	75.00			
SCOTTA, ANTHONY J	3/26/2010	VA000196 46	175.00			
SCOTTA, ANTHONY J	3/26/2010	VA000196 47	18.75			
SCOTTA, ANTHONY J	3/26/2010	VA000196 48	37.50			
SCOTTA, ANTHONY J	3/26/2010	VA000196 49	75.00			
LEWIS, PERRY W	3/26/2010	VA000196 50	75.00			
MORREALE, DAVID	3/26/2010	VA000197 1	75.00			
CISKE, KURT J	3/26/2010	VA000197 2	300.00			
COLE, BRIAN	3/26/2010	VA000197 3	200.00			
BRENNAN, THOMAS M	3/26/2010	VA000197 4	75.00			
CHERRY, D MICHAEL	3/26/2010	VA000197 5	75.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000197 6	75.00			
ABRAMSON PLLC, LAW OFFICES OF	3/26/2010	VA000197 7	300.00			
RITTINGER, ELIZABETH	3/26/2010	VA000197 8	75.00			
CHIOINI, RANDALL J	3/26/2010	VA000197 9	200.00			
WILLIAMS, LAWRENCE A	3/26/2010	VA000197 10	75.00			
FERINGA, CRAIG	3/26/2010	VA000197 11	75.00			
DUNN, SUSAN L	3/26/2010	VA000197 12	100.00			
DUNN, SUSAN L	3/26/2010	VA000197 13	75.00			
GIANCOTTI, JOHN	3/26/2010	VA000197 14	775.00			
WOMACK, MARILYN A	3/26/2010	VA000197 15	400.00			
MORGAN, CORA	3/26/2010	VA000197 16	75.00			
ARM, DANIEL	3/26/2010	VA000197 17	400.00			
BROWN, KIMBERLY T	3/26/2010	VA000197 18	75.00			
BROWN, KIMBERLY T	3/26/2010	VA000197 19	75.00			
AUBREY, DONALD M	3/26/2010	VA000197 20	600.00			
AUBREY, DONALD M	3/26/2010	VA000197 21	75.00			
AUBREY, DONALD M	3/26/2010	VA000197 22	75.00			
AUBREY, DONALD M	3/26/2010	VA000197 23	150.00			
THUMM, LEWIS R	3/26/2010	VA000197 24	150.00			
CISKE, KURT J	3/26/2010	VA000197 25	75.00			
CISKE, KURT J	3/26/2010	VA000197 26	75.00			
VERNIER, KENNETH D	3/26/2010	VA000197 27	75.00			
PHILLIPS, HELENE	3/26/2010	VA000197 28	75.00			
HAUGAN, DAVID R	3/26/2010	VA000197 29	100.00			
HAUGAN, DAVID R	3/26/2010	VA000197 30	75.00			
HAUGAN, DAVID R	3/26/2010	VA000197 31	75.00			
GIBBS, MICHAEL A	3/26/2010	VA000197 32	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GIBBS, MICHAEL A	3/26/2010	VA000197 33	75.00			
GIBBS, MICHAEL A	3/26/2010	VA000197 34	75.00			
GIBBS, MICHAEL A	3/26/2010	VA000197 35	200.00			
GIRDWOOD, DERIK R	3/26/2010	VA000197 36	75.00			
HADER, ROBERT E	3/26/2010	VA000197 37	75.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000197 38	400.00			
SHEIKH LEGAL SERVICES	3/26/2010	VA000197 39	200.00			
GIBBS, MICHAEL A	3/26/2010	VA000197 40	300.00			
CISKE, KURT J	3/26/2010	VA000197 41	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000197 42	75.00			
MARSHALL, HUGH R	3/26/2010	VA000197 43	75.00			
GRECO, DOMINIC	3/26/2010	VA000197 44	75.00			
THUMM, LEWIS R	3/26/2010	VA000197 45	200.00			
THUMM, LEWIS R	3/26/2010	VA000197 46	75.00			
SMITHSON, NICOLE M	3/26/2010	VA000197 47	150.00			
SMITHSON, NICOLE M	3/26/2010	VA000197 48	75.00			
LUPO, VICTORIA P	3/26/2010	VA000197 49	75.00			
RUEMENAPP, RAYMOND V	3/26/2010	VA000197 50	300.00			
CHERRY, D MICHAEL	3/26/2010	VA000199 1	275.00			
CHERRY, D MICHAEL	3/26/2010	VA000199 2	75.00			
PETERS, JANET A	3/26/2010	VA000199 3	75.00			
PETERS, JANET A	3/26/2010	VA000199 4	75.00			
PETERS, JANET A	3/26/2010	VA000199 5	300.00			
PETERS, JANET A	3/26/2010	VA000199 6	75.00			
PETERS, JANET A	3/26/2010	VA000199 7	100.00			
WOMACK, P DOUGLAS	3/26/2010	VA000199 8	75.00			
WOMACK, P DOUGLAS	3/26/2010	VA000199 9	75.00			
MORREALE, DAVID	3/26/2010	VA000199 10	75.00			
MORREALE, DAVID	3/26/2010	VA000199 11	75.00			
MARSHALL, HUGH R	3/26/2010	VA000199 12	75.00			
MARSHALL, HUGH R	3/26/2010	VA000199 13	75.00			
MARSHALL, HUGH R	3/26/2010	VA000199 14	75.00			
MARSHALL, HUGH R	3/26/2010	VA000199 15	300.00			
RASUL, AKBAR C	3/26/2010	VA000199 16	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000199 17	75.00			
PLAWECKI, JOSEPH	3/26/2010	VA000199 18	75.00			
GLANDA, RICHARD W	3/26/2010	VA000199 19	300.00			
RITTINGER, ELIZABETH	3/26/2010	VA000199 20	75.00			
HADER, ROBERT E	3/26/2010	VA000199 21	300.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GIRDWOOD, DERIK R	3/26/2010	VA000199 22	200.00			
FALLER, DAVID L	3/26/2010	VA000199 23	75.00			
RODNICK UNGER & KANER PC	3/26/2010	VA000199 24	75.00			
HIRSCHMANN, DENISE A	3/26/2010	VA000199 25	75.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000199 26	75.00			
FRONTCZAK-ATTORNEY AT LAW, FR	3/26/2010	VA000199 27	75.00			
AUBREY, DONALD M	3/26/2010	VA000199 28	75.00			
AUBREY, DONALD M	3/26/2010	VA000199 29	75.00			
PHILLIPS, HELENE	3/26/2010	VA000199 30	300.00			
KRAUSE-ATTORNEY AT LAW, DANA	3/26/2010	VA000199 31	75.00			
STEINBERG, MICHAEL LOUIS	3/26/2010	VA000199 32	75.00			
CISKE, KURT J	3/26/2010	VA000199 33	300.00			
CISKE, KURT J	3/26/2010	VA000199 34	425.00			
CISKE, KURT J	3/26/2010	VA000199 35	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000199 36	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000199 37	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000199 38	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000199 39	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000199 40	75.00			
LUNDQUIST, ERIC JR	3/26/2010	VA000199 41	75.00			
BECKER, STEPHEN	3/26/2010	VA000199 42	3.00			
BECKER, STEPHEN	3/26/2010	VA000199 43	150.00			
LEWIS, PERRY W	3/26/2010	VA000199 44	75.00			
LEWIS, PERRY W	3/26/2010	VA000199 45	200.00			
LEWIS, PERRY W	3/26/2010	VA000199 46	100.00			
LEWIS, PERRY W	3/26/2010	VA000199 47	300.00			
WRIGHT, JACQUELINE	3/26/2010	VA000199 48	75.00			
WRIGHT, JACQUELINE	3/26/2010	VA000199 49	75.00			
BLAKE, GEOFFREY	3/26/2010	VA000199 50	75.00			
KIPKE, LARRY R	3/26/2010	VA000205 1	75.00			
ORLANDO, LAURIE	3/26/2010	VA000205 2	75.00			
NANNI, JACQUELINE G	3/26/2010	VA000205 3	75.00			
FALLER, DAVID L	3/26/2010	VA000205 4	75.00			
GRECO, DOMINIC	3/26/2010	VA000205 5	150.00			
MORREALE, DAVID	3/26/2010	VA000205 6	100.00			
WASSEL, IRENE	3/26/2010	VA000205 7	50.00			
KILPATRICK, MICHAEL B	3/26/2010	VA000205 8	75.00			
CHERRY, D MICHAEL	3/26/2010	VA000205 9	75.00			
HOFFMANN, DAWN	3/26/2010	VA000205 10	75.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MCCANDLISS, GLENN A	3/26/2010	VA000205 11	200.00			
HOFFMANN, DAWN	3/26/2010	VA000205 12	75.00			
HOFFMANN, DAWN	3/26/2010	VA000205 13	50.00			
HOFFMANN, DAWN	3/26/2010	VA000205 14	150.00			
HOFFMANN, DAWN	3/26/2010	VA000205 15	75.00			
HOFFMANN, DAWN	3/26/2010	VA000205 16	200.00			
HOFFMANN, DAWN	3/26/2010	VA000205 17	75.00			
HOFFMANN, DAWN	3/26/2010	VA000205 18	75.00			
HOFFMANN, DAWN	3/26/2010	VA000205 19	325.00			
HOFFMANN, DAWN	3/26/2010	VA000205 20	75.00			
HOFFMANN, DAWN	3/26/2010	VA000205 21	275.00			
PHILLIPS, HELENE	3/26/2010	VA000205 22	75.00			
CISKE, KURT J	3/26/2010	VA000205 23	75.00			
MORGAN, CORA	3/26/2010	VA000205 24	400.00			
KORESKY, KEVIN	3/26/2010	VA000205 25	75.00			
KORESKY, KEVIN	3/26/2010	VA000205 26	75.00			
TORRICE, MARK JC	3/26/2010	VA000205 27	75.00			
GRESSWELL & FROBERGER	3/26/2010	VA000205 28	75.00			
VANDE VREDE AND LAVIGNE PC	3/26/2010	VA000205 29	75.00			
BEZAS, ELAINE	3/26/2010	VA000205 30	100.00			
BEZAS, ELAINE	3/26/2010	VA000205 31	75.00			
GIANCOTTI, JOHN	3/26/2010	VA000205 32	75.00			
SMITHSON, NICOLE M	3/26/2010	VA000205 33	75.00			
SMITHSON, NICOLE M	3/26/2010	VA000205 34	37.50			
SMITHSON, NICOLE M	3/26/2010	VA000205 35	25.00			
KRAUSE-ATTORNEY AT LAW, DANA	3/26/2010	VA000205 36	75.00			
VERNIER, STEVEN S	3/26/2010	VA000205 37	75.00			
VERNIER, STEVEN S	3/26/2010	VA000205 38	75.00			
RICKERT, DENNIS J	3/26/2010	VA000205 39	200.00			
RICKERT, DENNIS J	3/26/2010	VA000205 40	100.00			
RICKERT, DENNIS J	3/26/2010	VA000205 41	25.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000205 42	300.00			
PETERSMARCK & ASSOCIATES	3/26/2010	VA000205 43	675.00			
STONE, KRISTIN	3/26/2010	VA000205 44	75.00			
RITTINGER, ELIZABETH	3/26/2010	VA000205 45	75.00			
RITTINGER, ELIZABETH	3/26/2010	VA000205 46	75.00			
		FEES - DEFENSE ATTORNEY TOTAL:	94,671.75	1,148,000.00	0.00	88,396.05

Family Court - Juvenile

10114901-80910 FEES - DEFENSE ATTN ON APPEAL

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
SKURAS, G DENO	3/26/2010	VA000182 22	1,600.00			
	FEES - DEFENSE ATTN ON APPEAL TOTAL:		1,600.00	50,000.00	0.00	14,503.37
Family Court - Juvenile		10114901-80919 FEES-SUBPOENA & SUMMONS				
ALLEN AND HOPE PROCESS SERVIN	2/19/2010	VA000121 1	53.56			
ALLEN AND HOPE PROCESS SERVIN	2/19/2010	VA000121 2	32.44			
ALLEN AND HOPE PROCESS SERVIN	2/19/2010	VA000121 3	39.48			
ALLEN AND HOPE PROCESS SERVIN	2/19/2010	VA000121 4	85.00			
ALLEN AND HOPE PROCESS SERVIN	2/19/2010	VA000121 5	60.60			
ALLEN AND HOPE PROCESS SERVIN	2/19/2010	VA000121 6	21.00			
ALLEN AND HOPE PROCESS SERVIN	2/23/2010	VA000126 25	10.00			
ALLEN AND HOPE PROCESS SERVIN	2/23/2010	VA000126 26	10.00			
ALLEN AND HOPE PROCESS SERVIN	2/23/2010	VA000126 27	53.56			
ALLEN AND HOPE PROCESS SERVIN	2/23/2010	VA000126 28	60.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 26	41.25			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 27	21.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 28	43.50			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 29	21.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 30	45.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 31	21.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 32	21.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 33	54.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 34	48.00			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 35	60.60			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 36	53.56			
ALLEN AND HOPE PROCESS SERVIN	2/26/2010	VA000137 37	50.25			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 21	10.00			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 22	10.00			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 23	70.00			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 24	75.00			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 25	33.00			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 26	32.25			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 27	24.75			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 28	38.25			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 29	10.00			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 30	10.00			
ALLEN AND HOPE PROCESS SERVIN	3/4/2010	VA000150 31	10.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ALLEN AND HOPE PROCESS SERVIN	3/5/2010	VA000157 3	70.00			
ALLEN AND HOPE PROCESS SERVIN	3/5/2010	VA000157 4	32.25			
ALLEN AND HOPE PROCESS SERVIN	3/5/2010	VA000157 5	21.00			
ALLEN AND HOPE PROCESS SERVIN	3/5/2010	VA000157 6	32.25			
ALLEN AND HOPE PROCESS SERVIN	3/5/2010	VA000157 7	21.00			
ALLEN AND HOPE PROCESS SERVIN	3/5/2010	VA000157 8	51.00			
ALLEN AND HOPE PROCESS SERVIN	3/8/2010	VA000163 49	47.25			
ALLEN AND HOPE PROCESS SERVIN	3/8/2010	VA000163 50	34.50			
ALLEN AND HOPE PROCESS SERVIN	3/8/2010	VA000163 51	42.00			
ALLEN AND HOPE PROCESS SERVIN	3/8/2010	VA000163 52	66.00			
ALLEN AND HOPE PROCESS SERVIN	3/8/2010	VA000163 53	21.00			
ALLEN AND HOPE PROCESS SERVIN	3/8/2010	VA000163 54	39.75			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 67	56.25			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 68	10.00			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 69	51.00			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 70	51.00			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 71	42.00			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 72	32.25			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 73	51.75			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 74	10.00			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 75	10.00			
ALLEN AND HOPE PROCESS SERVIN	3/12/2010	VA000188 76	10.00			
		FEES-SUBPOENA & SUMMONS TOTAL:	2,031.30	15,000.00	0.00	7,083.50

Family Court - Juvenile

10114901-86201 TRAVEL - LOCAL MILEAGE

KELLEY, CATHERINE	2/26/2010	VA000129 83	188.65			
JACKSON, GRACE	2/26/2010	VA000129 84	210.10			
SELDON, RICHARD	2/26/2010	VA000129 85	216.15			
FLORKA, FRED	2/26/2010	VA000129 86	256.30			
GOETGELUCK, MONIQUE	2/26/2010	VA000129 87	398.75			
PRESTON, CHRIS A	2/26/2010	VA000129 88	243.65			
BONO, VANESSA L	2/26/2010	VA000133 36	92.40			
CARMODY, CHRISTOPHER S	2/26/2010	VA000133 37	227.70			
DANIELS, BRIAN P	2/26/2010	VA000133 40	28.60			
GRUBER, JEFFREY	2/26/2010	VA000133 41	43.45			
JOHNSTON, CHRISTINA L	2/26/2010	VA000133 42	97.35			
LAKE, BOBBI	2/26/2010	VA000133 43	73.70			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
KLOKA, KEVIN J	2/26/2010	VA000133 44	177.10			
DETRICK, MICHAEL C	2/26/2010	VA000133 46	114.95			
PIERCE, BARBARA S	2/26/2010	VA000133 49	19.80			
FRASARD, CHERYL	2/26/2010	VA000133 54	61.05			
KOLTYS, KENNETH K	2/26/2010	VA000133 55	95.70			
BURGESON, JOHN R	2/26/2010	VA000133 57	62.70			
BLUMENTHAL, ARNOLD F	2/26/2010	VA000133 58	336.60			
ALLEN, KERRY J	2/26/2010	VA000133 65	11.00			
CARMODY, CHRISTOPHER S	3/26/2010	VA000151 5	154.55			
CLARK, EDNA JEAN	3/26/2010	VA000151 22	145.20			
BONO, VANESSA L	3/26/2010	VA000151 23	154.55			
BURGESON, JOHN R	3/26/2010	VA000151 24	115.50			
BLUMENTHAL, ARNOLD F	3/26/2010	VA000151 26	222.20			
ALLEN, KERRY J	3/26/2010	VA000151 27	11.00			
HESTER, MICHAEL W	3/26/2010	VA000151 29	35.20			
FRASARD, CHERYL	3/26/2010	VA000151 33	55.00			
DETRICK, MICHAEL C	3/26/2010	VA000151 34	101.20			
KOLTYS, KENNETH K	3/26/2010	VA000151 38	163.35			
LAKE, BOBBI	3/26/2010	VA000151 39	53.90			
KELLEY, CATHERINE	3/26/2010	VA000151 40	205.70			
KLOKA, KEVIN J	3/26/2010	VA000151 41	240.35			
JACKSON, GRACE	3/26/2010	VA000151 42	157.30			
JOHNSTON, CHRISTINA L	3/26/2010	VA000151 43	89.65			
GRUBER, JEFFREY	3/26/2010	VA000151 44	40.70			
SHARBONEAU DECOOK, ROSE A	3/26/2010	VA000151 48	286.55			
SELDON, RICHARD	3/26/2010	VA000151 50	276.65			
STABLEY, JASEN	3/26/2010	VA000151 51	150.70			
PRESTON, CHRIS A	3/26/2010	VA000151 52	328.35			
FLORKA, FRED	3/26/2010	VA000172 41	287.65			
TRANSIT, KAREN M	3/26/2010	VA000198 44	328.00			
TRAVEL - LOCAL MILEAGE TOTAL:			6,558.95	55,000.00	0.00	6,691.50
Family Court - Juvenile	10114901-86202 TRAVEL EXPENSE					
TRANSIT, KAREN M	3/26/2010	VA000198 45	31.00			
TRAVEL EXPENSE TOTAL:			31.00	1,500.00	0.00	31.00
Family Court - Juvenile	10114901-90101 PRINTING & REPRODUCTION					
HATTERAS PRINTING SOLUTIONS	3/26/2010	VA000212 159	39.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
HATTERAS PRINTING SOLUTIONS	3/26/2010	VA000212 160	39.00			
		PRINTING & REPRODUCTION TOTAL:	78.00	10,000.00	1,719.00	78.00
Family Court - Juvenile		10114901-90302 ADVERTISING - STATUTORY				
MACOMB LEGAL NEWS	3/26/2010	VA000139 17	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000139 18	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000139 19	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000139 20	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000139 21	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000139 54	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000139 55	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000139 56	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000142 20	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000142 27	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000142 28	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000142 32	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000142 33	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000142 34	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000151 6	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000151 18	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000151 19	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000151 20	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000162 11	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000162 12	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000162 13	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000172 42	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000189 6	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000189 7	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000189 8	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000189 9	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000189 10	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000189 11	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000204 36	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000204 37	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000204 38	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000204 39	71.30			
MACOMB LEGAL NEWS	3/26/2010	VA000204 40	71.30			
		ADVERTISING - STATUTORY TOTAL:	2,352.90	26,000.00	0.00	4,705.80

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
		HAZARDOUS WASTE DISPOSAL TOTAL:	222.25	4,000.00	0.00	222.25
		DEPT TOTAL:	2,208.90			
Probation - District Court		10115301-86201 TRAVEL - LOCAL MILEAGE				
ELLIS, LISA M	2/26/2010	VA000133 1	26.40			
CROWDER, SUZANNE C	2/26/2010	VA000133 2	24.75			
MORRIS, KELLEY	2/26/2010	VA000133 3	24.20			
DECOCKER-MELLON, CHRISTINE F	2/26/2010	VA000133 4	22.00			
PYTLOWANY, ANN R	2/26/2010	VA000133 5	50.60			
GALLUCCI, JOHN M	2/26/2010	VA000133 6	9.35			
FOX, JENNI	2/26/2010	VA000133 66	49.50			
GALLUCCI, JOHN M	3/26/2010	VA000172 28	20.35			
DECOCKER-MELLON, CHRISTINE F	3/26/2010	VA000172 29	38.50			
PYTLOWANY, ANN R	3/26/2010	VA000172 30	49.50			
HUDSON, RICHARD	3/26/2010	VA000172 31	33.00			
		TRAVEL - LOCAL MILEAGE TOTAL:	348.15	6,000.00	0.00	348.15
		DEPT TOTAL:	348.15			
Jury Commission		10116601-72624 SUPPLIES - OFFICE				
ABC WAREHOUSE	3/26/2010	VA000189 30	69.00			
		SUPPLIES - OFFICE TOTAL:	69.00	2,500.00	0.00	90.42
Jury Commission		10116601-90101 PRINTING & REPRODUCTION				
ZECH, CHRYSTE A	2/26/2010	VA000137 11	12.50			
HATTERAS PRINTING SOLUTIONS	3/26/2010	VA000198 64	577.28			
		PRINTING & REPRODUCTION TOTAL:	589.78	25,000.00	0.00	1,300.11
Jury Commission		10116601-92111 COMMUNICATIONS-INTERNET				
AT&T	3/15/2010	VA000189 103	60.00			
AT&T	3/15/2010	VA000189 108	60.00			
AT&T	3/15/2010	VA000189 109	152.27			
		COMMUNICATIONS-INTERNET TOTAL:	272.27	800.00	0.00	332.27
		DEPT TOTAL:	931.05			
County Clerk - Elections		10119101-72624 SUPPLIES - OFFICE				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
COUNTY OF MACOMB IMPREST CAS	2/26/2010	VA000137 20	3.00			
		SUPPLIES - OFFICE TOTAL:	3.00	1,500.00	0.00	121.91
County Clerk - Elections		10119101-93099 REPAIRS & MAINT - EQUIP OTHER				
ACCURATE TIME RECORDER CO	3/26/2010	VA000151 14	184.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	184.00	350.00	0.00	184.00
County Clerk - Elections		10119101-95903 MEETING EXPENSE				
COUNTY OF MACOMB IMPREST CAS	2/26/2010	VA000137 21	84.46			
		MEETING EXPENSE TOTAL:	84.46	250.00	0.00	84.46
		DEPT TOTAL:	271.46			
Information Technology		10120401-72607 SUPPLIES - DATA PROCESSING				
TESSCO	3/26/2010	VA000143 27	1.94			
TESSCO	3/26/2010	VA000143 28	6.54			
AMERICAN EXPRESS	3/11/2010	VA000186 58	106.00			
AMERICAN EXPRESS	3/11/2010	VA000186 59	26.00			
AMERICAN EXPRESS	3/11/2010	VA000186 60	5.00			
		SUPPLIES - DATA PROCESSING TOTAL:	145.48	30,000.00	845.80	1,109.80
Information Technology		10120401-80185 CS-DATA MANAGEMENT				
WOLVERINE TECHNICAL STAFFING,	3/26/2010	VA000142 38	3,040.00			
KPM GROUP, THE	3/26/2010	VA000142 41	562.50			
SUNGARD PUBLIC SECTOR INC	3/26/2010	VA000143 12	138.75			
SUNGARD PUBLIC SECTOR INC	3/26/2010	VA000143 13	427.20			
SUNGARD PUBLIC SECTOR INC	3/26/2010	VA000143 14	427.20			
WOLVERINE TECHNICAL STAFFING,	3/26/2010	VA000143 21	3,040.00			
WOLVERINE TECHNICAL STAFFING,	3/26/2010	VA000151 62	2,432.00			
KPM GROUP, THE	3/26/2010	VA000193 74	442.50			
KPM GROUP, THE	3/26/2010	VA000193 75	450.00			
KPM GROUP, THE	3/26/2010	VA000193 76	450.00			
KPM GROUP, THE	3/26/2010	VA000193 77	450.00			
KPM GROUP, THE	3/26/2010	VA000204 70	450.00			
KPM GROUP, THE	3/26/2010	VA000204 71	600.00			
WOLVERINE TECHNICAL STAFFING,	3/26/2010	VA000212 100	3,040.00			
		CS-DATA MANAGEMENT TOTAL:	15,950.15	163,121.00	6,000.00	31,229.65

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Information Technology 10120401-86201 TRAVEL - LOCAL MILEAGE						
CHMIELEWSKI, ERIC	2/26/2010	VA000129 32	24.48			
		TRAVEL - LOCAL MILEAGE TOTAL:	24.48	6,500.00	0.00	24.48
Information Technology 10120401-92110 CELL PHONES/AIRCARDS						
VERIZON WIRELESS	2/24/2010	VA000131 27	1,835.57			
VERIZON WIRELESS	2/24/2010	VA000131 33	-32.85			
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 19	8.32			
		CELL PHONES/AIRCARDS TOTAL:	1,811.04	24,000.00	0.00	1,811.04
Information Technology 10120401-93101 EQUIP MAINT AGREEMENTS						
EARCHIVES	3/26/2010	VA000134 51	19,200.00			
MNJ TECHNOLOGIES DIRECT	3/26/2010	VA000134 52	5,721.06			
MNJ TECHNOLOGIES DIRECT	3/26/2010	VA000134 53	3,337.27			
MICHIGAN LIGHTWAVE LLC	3/26/2010	VA000142 39	492.61			
FIBER LINK INC	3/26/2010	VA000142 40	450.69			
MICHIGAN INTERNET	3/26/2010	VA000143 16	14,472.00			
MICHIGAN LIGHTWAVE LLC	3/26/2010	VA000151 13	67.50			
VISTA SOLUTIONS GROUP INC	3/26/2010	VA000151 61	24,500.00			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 31	89.95			
SUNGARD AVAILABILITY SERVICES	3/26/2010	VA000172 45	1,124.00			
WAVEFORM TECHNOLOGY LLC	3/26/2010	VA000178 24	2,500.00			
WAVEFORM TECHNOLOGY LLC	3/26/2010	VA000178 25	2,500.00			
WAVEFORM TECHNOLOGY LLC	3/26/2010	VA000178 26	2,500.00			
ORACLE USA INC	3/26/2010	VA000207 19	49,458.50			
FIBER LINK INC	3/26/2010	VA000212 102	433.68			
		EQUIP MAINT AGREEMENTS TOTAL:	126,847.26	1,813,600.00	241,896.02	645,698.74
		DEPT TOTAL:	144,778.41			
Reimbursement 10120601-85900 CREDIT REPORT SERV FEE						
EXPERIAN PROFILE MAINTENANCE	3/26/2010	VA000134 29	54.13			
		CREDIT REPORT SERV FEE TOTAL:	54.13	750.00	0.00	54.13
		DEPT TOTAL:	54.13			
Corporation Counsel 10121001-72624 SUPPLIES - OFFICE						

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
OFFICE EXPRESS	3/26/2010	VA000212 9	59.99			
		SUPPLIES - OFFICE TOTAL:	59.99	2,150.00	185.75	546.21
Corporation Counsel		10121001-72702 BOOKS				
REED REFERENCE PUBLISHING	3/26/2010	VA000189 34	435.00			
		BOOKS TOTAL:	435.00	8,600.00	0.00	1,308.50
Corporation Counsel		10121001-86201 TRAVEL - LOCAL MILEAGE				
BRUMBAUGH JR, GEORGE E	2/26/2010	VA000129 33	36.85			
MEYERAND, JAMES S	2/26/2010	VA000129 35	112.20			
SMITH, JILL K	2/26/2010	VA000129 40	44.55			
BRUMBAUGH JR, GEORGE E	3/26/2010	VA000207 79	62.70			
SMITH, JILL K	3/26/2010	VA000207 82	45.10			
MEYERAND, JAMES S	3/26/2010	VA000207 83	11.00			
		TRAVEL - LOCAL MILEAGE TOTAL:	312.40	3,200.00	0.00	312.40
Corporation Counsel		10121001-86202 TRAVEL EXPENSE				
BRUMBAUGH JR, GEORGE E	2/26/2010	VA000129 34	10.00			
MEYERAND, JAMES S	2/26/2010	VA000129 36	12.00			
MEYERAND, JAMES S	2/26/2010	VA000129 37	12.00			
MEYERAND, JAMES S	2/26/2010	VA000129 38	8.00			
MEYERAND, JAMES S	2/26/2010	VA000129 39	8.00			
BRUMBAUGH JR, GEORGE E	3/26/2010	VA000207 80	8.00			
BRUMBAUGH JR, GEORGE E	3/26/2010	VA000207 81	8.00			
		TRAVEL EXPENSE TOTAL:	66.00	200.00	0.00	66.00
Corporation Counsel		10121001-90101 PRINTING & REPRODUCTION				
HATTERAS PRINTING SOLUTIONS	3/26/2010	VA000204 5	59.50			
		PRINTING & REPRODUCTION TOTAL:	59.50	400.00	0.00	59.50
Corporation Counsel		10121001-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 18	8.03			
		CELL PHONES/AIRCARDS TOTAL:	8.03	210.00	0.00	27.61
		DEPT TOTAL:	940.92			
County Clerk		10121501-72607 SUPPLIES - DATA PROCESSING				
CUSTOMREZ.COM	3/26/2010	VA000204 68	1,500.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
CUSTOMREZ.COM	3/26/2010	VA000204 69	750.00			
ONIX NETWORKING CORPORATION	3/26/2010	VA000207 20	552.40			
		SUPPLIES - DATA PROCESSING TOTAL:	2,802.40	10,000.00	0.00	2,802.40
County Clerk		10121501-72901 POSTAGE & DELIVERY				
UNITED PARCEL SERVICE	2/19/2010	VA000121 10	110.32			
UNITED PARCEL SERVICE	2/23/2010	VA000126 21	117.19			
UNITED PARCEL SERVICE	3/4/2010	VA000150 36	61.26			
UNITED PARCEL SERVICE	3/9/2010	VA000168 1	91.98			
UNITED PARCEL SERVICE	3/15/2010	VA000189 52	52.28			
		POSTAGE & DELIVERY TOTAL:	433.03	35,000.00	0.00	2,859.91
County Clerk		10121501-92112 FAX-ON-DEMAND SERV COSTS				
FAXTS INC	3/15/2010	VA000189 55	307.77			
AT & T	3/15/2010	VA000189 56	445.89			
J2 GLOBAL COMMUNICATIONS INC	3/26/2010	VA000204 65	158.86			
J2 GLOBAL COMMUNICATIONS INC	3/26/2010	VA000204 66	236.53			
FAXTS INC	3/18/2010	VA000214 1	100.30			
		FAX-ON-DEMAND SERV COSTS TOTAL:	1,249.35	17,000.00	0.00	1,487.00
County Clerk		10121501-92115 INDEXING SERVICES				
ACS GOVERNMENT RECORDS MANA	3/26/2010	VA000204 64	5,930.00			
		INDEXING SERVICES TOTAL:	5,930.00	71,160.00	0.00	11,860.00
County Clerk		10121501-93099 REPAIRS & MAINT - EQUIP OTHER				
J L GEISLER CORP	3/26/2010	VA000204 67	396.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	396.00	1,500.00	0.00	396.00
County Clerk		10121501-96600 SPECIAL PROJECTS				
NACO	2/26/2010	VA000131 12	300.00			
		SPECIAL PROJECTS TOTAL:	300.00	10,000.00	5,457.37	2,460.93
County Clerk		10121501-99901 MISCELLANEOUS				
STATE OF MICHIGAN	3/17/2010	VA000209 4	20.00			
		MISCELLANEOUS TOTAL:	20.00	250.00	0.00	20.00
		DEPT TOTAL:	11,130.78			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Civil Service Commission		10122001-70350 PER DIEMS - NON-PAYROLL				
CARTER, LISA	3/26/2010	VA000204 41	75.00			
PIZZINI, GORDON	3/26/2010	VA000204 42	75.00			
FROBERG, WILLIAM	3/26/2010	VA000204 45	35.00			
FROBERG, WILLIAM	3/26/2010	VA000204 47	35.00			
FROBERG, WILLIAM	3/26/2010	VA000204 49	35.00			
MCGEE, DIANE	3/26/2010	VA000204 51	35.00			
MCGEE, DIANE	3/26/2010	VA000204 52	35.00			
MCGEE, DIANE	3/26/2010	VA000204 53	35.00			
STANLEY, ROBERT	3/26/2010	VA000204 54	35.00			
STANLEY, ROBERT	3/26/2010	VA000204 56	35.00			
STANLEY, ROBERT	3/26/2010	VA000204 58	35.00			
		PER DIEMS - NON-PAYROLL TOTAL:	465.00	2,600.00	0.00	675.00
Civil Service Commission		10122001-80199 CS - OTHER				
EMPCO INC	3/26/2010	VA000204 63	2,590.00			
		CS - OTHER TOTAL:	2,590.00	8,000.00	0.00	2,665.00
Civil Service Commission		10122001-83805 PSYCHOLOGICAL EVALUATION				
VREDEVOGD PC, MICHAEL	3/26/2010	VA000204 60	195.00			
		PSYCHOLOGICAL EVALUATION TOTAL:	195.00	3,000.00	0.00	195.00
Civil Service Commission		10122001-86201 TRAVEL - LOCAL MILEAGE				
FROBERG, WILLIAM	3/26/2010	VA000204 46	2.20			
FROBERG, WILLIAM	3/26/2010	VA000204 48	2.20			
FROBERG, WILLIAM	3/26/2010	VA000204 50	2.20			
STANLEY, ROBERT	3/26/2010	VA000204 55	8.80			
STANLEY, ROBERT	3/26/2010	VA000204 57	8.80			
STANLEY, ROBERT	3/26/2010	VA000204 59	8.80			
		TRAVEL - LOCAL MILEAGE TOTAL:	33.00	750.00	0.00	55.00
Civil Service Commission		10122001-99901 MISCELLANEOUS				
STONE, GREGORY	3/26/2010	VA000204 61	37.07			
STONE, GREGORY	3/26/2010	VA000204 62	59.56			
		MISCELLANEOUS TOTAL:	96.63	200.00	0.00	96.63
		DEPT TOTAL:	3,379.63			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Finance Department		10122201-72702 BOOKS				
CRAIN'S DETROIT BUSINESS SUB S	3/26/2010	VA000143 17	59.00			
		BOOKS TOTAL:	59.00	3,500.00	0.00	474.60
Finance Department		10122201-72901 POSTAGE & DELIVERY				
COUNTY OF MACOMB IMPREST CAS	3/8/2010	VA000163 57	213.86			
		POSTAGE & DELIVERY TOTAL:	213.86	12,000.00	0.00	2,949.05
Finance Department		10122201-80199 CS - OTHER				
NACO	3/26/2010	VA000134 42	300.00			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 5	273.00			
		CS - OTHER TOTAL:	573.00	25,000.00	0.00	1,475.30
Finance Department		10122201-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 22	29.19			
		CELL PHONES/AIRCARDS TOTAL:	29.19	362.00	0.00	29.19
		DEPT TOTAL:	875.05			
Risk Management		10122401-72621 SUPPLIES - MEDICAL				
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 58	4.18			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 59	5.39			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 60	15.45			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 61	22.19			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 62	6.43			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 63	13.76			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 64	7.33			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 65	10.50			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 66	10.50			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 67	8.72			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 68	9.57			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 69	8.72			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 70	7.82			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 71	9.57			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 72	8.37			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 73	18.37			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 74	17.70			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 75	11.27			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 76	10.16			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 77	2.25			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 78	9.57			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 79	4.78			
MFASCO HEALTH & SAFETY	3/26/2010	VA000162 80	5.39			
		SUPPLIES - MEDICAL TOTAL:	227.99	5,300.00	0.00	701.94
Risk Management		10122401-72624 SUPPLIES - OFFICE				
OFFICE EXPRESS	3/26/2010	VA000212 4	29.99			
OFFICE EXPRESS	3/26/2010	VA000212 5	1.82			
OFFICE EXPRESS	3/26/2010	VA000212 7	6.59			
OFFICE EXPRESS	3/26/2010	VA000212 8	6.59			
		SUPPLIES - OFFICE TOTAL:	44.99	650.00	0.00	200.29
Risk Management		10122401-86201 TRAVEL - LOCAL MILEAGE				
ANDERSON, JOHN P	2/26/2010	VA000129 71	215.60			
THOMAS, SHIRLEY	2/26/2010	VA000133 10	3.30			
TREPPA, BENJAMIN	2/26/2010	VA000133 12	37.95			
TREPPA, BENJAMIN	3/26/2010	VA000162 57	72.60			
THOMAS, SHIRLEY	3/26/2010	VA000186 44	3.30			
ANDERSON, JOHN P	3/26/2010	VA000186 45	211.75			
		TRAVEL - LOCAL MILEAGE TOTAL:	544.50	2,800.00	0.00	544.50
Risk Management		10122401-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 41	81.69			
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 32	-7.15			
		CELL PHONES/AIRCARDS TOTAL:	74.54	676.00	0.00	144.98
		DEPT TOTAL:	892.02			
Equalization		10122501-72702 BOOKS				
MARSHALL & SWIFT	3/26/2010	VA000142 19	247.95			
		BOOKS TOTAL:	247.95	3,250.00	0.00	247.95
Equalization		10122501-86201 TRAVEL - LOCAL MILEAGE				
DENBAAS, MARIE	3/26/2010	VA000142 47	39.60			
MELLEN, STEVEN M	3/26/2010	VA000143 6	337.70			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MOCERI, THERESA M	3/26/2010	VA000143 8	25.30			
BIRKENSHAW, SANDRA L	3/26/2010	VA000143 9	9.90			
GRESCHAK, KRISTINE	3/26/2010	VA000143 10	33.55			
MAKOWIEC, JEANETTE	3/26/2010	VA000143 11	69.85			
		TRAVEL - LOCAL MILEAGE TOTAL:	515.90	8,000.00	0.00	961.40
Equalization		10122501-86202 TRAVEL EXPENSE				
MELLEN, STEVEN M	3/26/2010	VA000143 7	5.00			
		TRAVEL EXPENSE TOTAL:	5.00	200.00	0.00	5.00
Equalization		10122501-90301 ADVERTISING				
INDEPENDENT NEWSPAPERS INC	3/26/2010	VA000198 68	2,038.80			
		ADVERTISING TOTAL:	2,038.80	2,039.00	0.00	2,038.80
		DEPT TOTAL:	2,807.65			
Human Resources		10122601-80135 CS - DOCTORS				
OCCUPATIONAL HEALTH CENTERS (3/26/2010	VA000172 47	115.00			
		CS - DOCTORS TOTAL:	115.00	6,000.00	0.00	207.00
Human Resources		10122601-80139 CS - LEGAL				
MCCONAGHY AND NYOVICH PLLC	3/26/2010	VA000210 84	1,178.00			
MCCONAGHY AND NYOVICH PLLC	3/26/2010	VA000210 85	1,790.75			
		CS - LEGAL TOTAL:	2,968.75	40,000.00	0.00	4,916.25
Human Resources		10122601-86201 TRAVEL - LOCAL MILEAGE				
SEMLOW, KARLYN	2/26/2010	VA000129 72	38.50			
WEBER, LISA	2/26/2010	VA000133 11	6.87			
JACKS, BRIAN	3/26/2010	VA000162 55	86.07			
WEBER, LISA	3/26/2010	VA000162 56	27.44			
HERPPICH, ERIC A	3/26/2010	VA000212 1	32.45			
		TRAVEL - LOCAL MILEAGE TOTAL:	191.33	1,450.00	0.00	244.13
Human Resources		10122601-86202 TRAVEL EXPENSE				
HERPPICH, ERIC A	3/26/2010	VA000212 2	16.00			
		TRAVEL EXPENSE TOTAL:	16.00	100.00	0.00	59.11
Human Resources		10122601-92110 CELL PHONES/AIRCARDS				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
VERIZON WIRELESS	2/24/2010	VA000131 26	69.55			
		CELL PHONES/AIRCARDS TOTAL:	69.55	1,125.00	0.00	69.55
Human Resources		10122601-96600 SPECIAL PROJECTS				
TALX CORP	3/26/2010	VA000142 29	66.00			
		SPECIAL PROJECTS TOTAL:	66.00	75,000.00	0.00	5,430.40
		DEPT TOTAL:	3,426.63			
Pros Attorney - Admin		10122901-72702 BOOKS				
INSTITUTE OF CONTINUING LEGAL	3/26/2010	VA000172 62	92.50			
WEST GROUP	3/26/2010	VA000172 63	2,739.78			
WEST GROUP	3/26/2010	VA000172 64	193.00			
		BOOKS TOTAL:	3,025.28	70,000.00	0.00	3,025.28
Pros Attorney - Admin		10122901-72901 POSTAGE & DELIVERY				
FEDERAL EXPRESS	2/19/2010	VA000121 9	22.47			
CHUCHRAN, ROBERT	3/26/2010	VA000172 61	15.09			
		POSTAGE & DELIVERY TOTAL:	37.56	12,500.00	0.00	733.22
Pros Attorney - Admin		10122901-80801 TRANSCRIPTS				
ALAN, DEBRA G	3/26/2010	VA000172 68	3.90			
ANTONETTE, CYNTHIA M	3/26/2010	VA000172 69	32.80			
HOSKING, LEANNE M.	3/26/2010	VA000172 70	369.00			
JACQUEMAIN, KARA	3/26/2010	VA000172 71	17.70			
MELTON, LYNN A	3/26/2010	VA000178 2	442.80			
MOCERI, GRACE	3/26/2010	VA000178 3	19.50			
MOCERI, GRACE	3/26/2010	VA000178 4	19.50			
SIROVEY, SANDRA	3/26/2010	VA000178 5	69.70			
WYGOCKI, KATHLEEN	3/26/2010	VA000178 6	185.95			
ZIPAY, CHERYL L	3/26/2010	VA000178 7	10.80			
ZIPAY, CHERYL L	3/26/2010	VA000178 8	32.90			
		TRANSCRIPTS TOTAL:	1,204.55	28,000.00	0.00	2,637.75
Pros Attorney - Admin		10122901-80903 FEES - FILING				
FEMMININEO, JEAN M	3/10/2010	VA000172 72	200.00			
		FEES - FILING TOTAL:	200.00	14,000.00	0.00	706.00

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Pros Attorney - Admin		10122901-80906 FEES - EXPERT WITNESS				
WORLDWIDE INTERPRETERS INC	3/26/2010	VA000172 65	139.90			
WORLDWIDE INTERPRETERS INC	3/26/2010	VA000172 66	155.81			
WORLDWIDE INTERPRETERS INC	3/26/2010	VA000172 67	100.00			
		FEES - EXPERT WITNESS TOTAL:	395.71	40,000.00	0.00	795.71
Pros Attorney - Admin		10122901-82201 MEMBERSHIP DUES				
MACOMB COUNTY ASSOCIATION OF	3/26/2010	VA000172 54	45.00			
		MEMBERSHIP DUES TOTAL:	45.00	1,440.00	0.00	1,376.00
Pros Attorney - Admin		10122901-86201 TRAVEL - LOCAL MILEAGE				
SATTERLY, BYRON	2/26/2010	VA000129 1	138.05			
ZAPPITELL, MOLLY A	2/26/2010	VA000129 2	294.80			
BREITFELD, ERIKA	2/26/2010	VA000129 3	447.70			
CHUCHRAN, ROBERT	2/26/2010	VA000129 4	191.95			
PECTEAU, HEATHER	2/26/2010	VA000129 5	242.00			
BIDWELL, JUSTIN	2/26/2010	VA000129 6	166.10			
WALSH, VICKI	2/26/2010	VA000129 7	134.20			
LANGTRY, JAMES J	2/26/2010	VA000129 8	367.40			
WALTERS, IRIT	2/26/2010	VA000129 9	215.60			
LAEMMERMAN, LUANNE	2/26/2010	VA000129 10	167.20			
MANCINI, JOSEPH	2/26/2010	VA000129 11	242.00			
QUIGLEY, KATHLEEN	2/26/2010	VA000129 12	206.80			
MACHERZAK, MICHAEL F	2/26/2010	VA000129 13	559.35			
ELEINKO, THOMAS	2/26/2010	VA000129 14	196.90			
SHOLTZ, GRETCHEN	2/26/2010	VA000129 15	202.40			
CATALDO, WILLIAM	2/26/2010	VA000129 16	270.60			
BEARD, KATHLEEN G	2/26/2010	VA000129 17	127.60			
STEINHARDT, STEPHEN M	2/26/2010	VA000129 18	137.50			
ALAN, DEAN D	2/26/2010	VA000129 19	147.40			
FEMMININEO, JEAN M	2/26/2010	VA000129 20	140.80			
GOLDBERG, DANA M	2/26/2010	VA000129 21	249.70			
TOBIN, THERESE M	2/26/2010	VA000129 22	102.30			
BIERNAT, JAMES M	2/26/2010	VA000129 23	336.60			
HARDING, WILLIAM A	2/26/2010	VA000129 24	117.70			
HOSBEIN, GORDON	2/26/2010	VA000129 26	456.50			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
DAILEY, WILLIAM	2/26/2010	VA000129 27	179.30			
KELLER-STANLEY, DENA P	2/26/2010	VA000129 28	277.20			
SLANEC, DARRA	2/26/2010	VA000129 29	148.50			
ISSHAK, YASMINE	2/26/2010	VA000129 30	300.30			
GILLAIN, DONALD	2/26/2010	VA000129 31	23.10			
WOLOSZYK JR, FRANK P	2/26/2010	VA000129 41	19.25			
MERRELLI, ROBERT G	2/26/2010	VA000129 42	66.00			
OSTER, REBECCA K	3/26/2010	VA000188 10	196.90			
FEMMININEO, JEAN M	3/26/2010	VA000188 11	96.80			
KIDDER, PHILLIP A	3/26/2010	VA000188 12	74.25			
SHOLTZ, GRETCHEN	3/26/2010	VA000188 13	287.10			
WALTERS, IRIT	3/26/2010	VA000188 15	128.70			
CATALDO, WILLIAM	3/26/2010	VA000188 16	99.55			
HOSBEIN, GORDON	3/26/2010	VA000188 17	390.50			
QUIGLEY, KATHLEEN	3/26/2010	VA000188 18	136.40			
RICHARDSON, MARK A	3/26/2010	VA000188 19	315.70			
BIERNAT, JAMES M	3/26/2010	VA000188 20	372.90			
ISSHAK, YASMINE	3/26/2010	VA000188 21	225.50			
MACHERZAK, MICHAEL F	3/26/2010	VA000188 22	345.40			
BEARD, KATHLEEN G	3/26/2010	VA000188 23	147.40			
LAEMMERMAN, LUANNE	3/26/2010	VA000188 24	188.10			
WALSH, VICKI	3/26/2010	VA000188 25	115.50			
KELLER-STANLEY, DENA P	3/26/2010	VA000188 26	246.40			
ABBOTT, JOSHUA D	3/26/2010	VA000188 27	148.50			
GILLAIN, DONALD	3/26/2010	VA000188 28	42.90			
BIDWELL, JUSTIN	3/26/2010	VA000188 29	165.00			
BREITFELD, ERIKA	3/26/2010	VA000188 30	397.10			
SATTERLY, BYRON	3/26/2010	VA000188 31	158.40			
GOODMAN, RICHARD J	3/26/2010	VA000188 32	16.50			
GOODMAN, RICHARD J	3/26/2010	VA000188 33	28.60			
LANGTRY, JAMES J	3/26/2010	VA000188 34	194.70			
ZAPPITELL, MOLLY A	3/26/2010	VA000188 35	212.30			
TOBIN, THERESE M	3/26/2010	VA000188 36	270.60			
BOGUSZ, TERENCE	3/26/2010	VA000188 38	353.10			
HARDING, WILLIAM A	3/26/2010	VA000188 39	126.50			
FEDORAK, JURIJ D	3/26/2010	VA000188 40	113.85			
DAILEY, WILLIAM	3/26/2010	VA000188 41	153.45			
PECTEAU, HEATHER	3/26/2010	VA000188 42	254.10			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ELEINKO, THOMAS	3/26/2010	VA000188 43	159.50			
MANCINI, JOSEPH	3/26/2010	VA000188 44	145.20			
GOLDBERG, DANA M	3/26/2010	VA000188 45	225.50			
ALAN, DEAN D	3/26/2010	VA000188 46	259.60			
CHUCHRAN, ROBERT	3/26/2010	VA000188 59	397.65			
		TRAVEL - LOCAL MILEAGE TOTAL:	14,062.95	67,800.00	0.00	14,062.95
Pros Attorney - Admin		10122901-86202 TRAVEL EXPENSE				
HARDING, WILLIAM A	2/26/2010	VA000129 25	10.00			
MERRELLI, ROBERT G	2/26/2010	VA000129 43	16.00			
SMITH, ERIC J	2/26/2010	VA000137 25	144.00			
SHOLTZ, GRETCHEN	3/26/2010	VA000188 14	10.00			
TOBIN, THERESE M	3/26/2010	VA000188 37	18.00			
CHUCHRAN, ROBERT	3/26/2010	VA000188 60	10.00			
CHUCHRAN, ROBERT	3/26/2010	VA000188 61	10.00			
		TRAVEL EXPENSE TOTAL:	218.00	300.00	0.00	218.00
Pros Attorney - Admin		10122901-90500 RECORD COPYING				
CHUCHRAN, ROBERT	3/26/2010	VA000172 56	6.00			
CHUCHRAN, ROBERT	3/26/2010	VA000172 57	45.00			
CHUCHRAN, ROBERT	3/26/2010	VA000172 58	56.00			
CHUCHRAN, ROBERT	3/26/2010	VA000172 59	9.00			
CHUCHRAN, ROBERT	3/26/2010	VA000172 60	19.00			
		RECORD COPYING TOTAL:	135.00	1,600.00	0.00	135.00
Pros Attorney - Admin		10122901-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	2/24/2010	VA000131 15	40.99			
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 28	2.86			
NEXTEL COMMUNICATIONS	3/17/2010	VA000209 18	40.96			
		CELL PHONES/AIRCARDS TOTAL:	84.81	3,698.00	0.00	132.77
		DEPT TOTAL:	19,408.86			
Purchasing - Admin		10123301-72624 SUPPLIES - OFFICE				
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 1	210.60			
		SUPPLIES - OFFICE TOTAL:	210.60	2,500.00	0.00	320.90
Purchasing - Admin		10123301-72901 POSTAGE & DELIVERY				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
UNITED PARCEL SERVICE	3/4/2010	VA000150 38	2.66			
UNITED PARCEL SERVICE	3/15/2010	VA000189 54	4.92			
		POSTAGE & DELIVERY TOTAL:	7.58	2,000.00	0.00	57.45
Purchasing - Admin		10123301-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 31	8.02			
		CELL PHONES/AIRCARDS TOTAL:	8.02	200.00	0.00	27.41
Purchasing - Print Shop		10123312-72624 SUPPLIES - OFFICE				
GENERAL BINDING CORPORATION	3/26/2010	VA000207 44	232.80			
GENERAL BINDING CORPORATION	3/26/2010	VA000207 45	89.72			
GENERAL BINDING CORPORATION	3/26/2010	VA000207 46	51.60			
GENERAL BINDING CORPORATION	3/26/2010	VA000207 47	29.40			
UNITED PARCEL SERVICE	3/17/2010	VA000209 2	8.99			
		SUPPLIES - OFFICE TOTAL:	412.51	58,700.00	1,349.21	9,980.87
Purchasing - Print Shop		10123312-93099 REPAIRS & MAINT - EQUIP OTHER				
PRESSTEK INC	3/26/2010	VA000204 44	326.95			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	326.95	500.00	0.00	326.95
Purchasing - Microfilm/Records		10123313-72624 SUPPLIES - OFFICE				
OAKLAND MICROFILM CORP	3/26/2010	VA000198 66	72.50			
AMERICAN DATA SECURITY INC	3/26/2010	VA000204 43	190.00			
		SUPPLIES - OFFICE TOTAL:	262.50	7,490.00	5.27	1,180.99
Purchasing - Mail Services		10123314-93003 REPAIRS & MAINT - VEHICLE				
PARKWAY CHRYSLER	3/26/2010	VA000186 48	192.00			
		REPAIRS & MAINT - VEHICLE TOTAL:	192.00	3,000.00	0.00	202.00
Purchasing - Central Stores		10123320-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 39	43.01			
		CELL PHONES/AIRCARDS TOTAL:	43.01	400.00	0.00	43.01
Purchasing - Central Stores		10123320-93003 REPAIRS & MAINT - VEHICLE				
AIRGAS GREAT LAKES	3/1/2010	VA000139 91	49.34			
AIRGAS GREAT LAKES	3/11/2010	VA000186 88	89.75			
		REPAIRS & MAINT - VEHICLE TOTAL:	139.09	4,000.00	2.01	797.52
		DEPT TOTAL:	1,602.26			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
Register Of Deeds 10123601-72624 SUPPLIES - OFFICE						
OFFICE EXPRESS	3/26/2010	VA000212 10	23.99			
OFFICE EXPRESS	3/26/2010	VA000212 11	14.49			
OFFICE EXPRESS	3/26/2010	VA000212 12	6.89			
		SUPPLIES - OFFICE TOTAL:	45.37	20,000.00	0.00	1,310.95
Register Of Deeds 10123601-72634 SUPPLIES-MICRO-FILM						
ACS GOVERNMENT RECORDS MANA	3/26/2010	VA000189 32	2,474.10			
ACS GOVERNMENT RECORDS MANA	3/26/2010	VA000189 33	2,474.10			
		SUPPLIES-MICRO-FILM TOTAL:	4,948.20	75,000.00	0.00	7,357.50
		DEPT TOTAL:	4,993.57			
Treasurer - Admin 10125301-92110 CELL PHONES/AIRCARDS						
VERIZON WIRELESS	2/24/2010	VA000131 48	37.51			
		CELL PHONES/AIRCARDS TOTAL:	37.51	489.00	0.00	37.51
		DEPT TOTAL:	37.51			
F & O - Admin 10126501-72624 SUPPLIES - OFFICE						
STERLING OFFICE SYSTEMS	3/26/2010	VA000193 24	107.00			
		SUPPLIES - OFFICE TOTAL:	107.00	2,989.00	3.76	1,290.63
F & O - Admin 10126501-86201 TRAVEL - LOCAL MILEAGE						
KOZAK, LISA	3/26/2010	VA000139 42	36.30			
SIMMONS, BYRON	3/26/2010	VA000151 67	30.25			
SHAMALY, ALBERT	3/26/2010	VA000193 45	3.30			
		TRAVEL - LOCAL MILEAGE TOTAL:	69.85	4,500.00	0.00	78.65
F & O - Admin 10126501-93003 REPAIRS & MAINT - VEHICLE						
TOMS AUTO GLASS AND ACCESSOR	3/26/2010	VA000210 8	250.00			
		REPAIRS & MAINT - VEHICLE TOTAL:	250.00	15,000.00	7.92	1,352.46
F & O - Admin 10126501-96901 LICENSE & PERMITS						
STATE OF MICHIGAN	3/26/2010	VA000134 34	100.00			
STATE OF MICHIGAN	3/26/2010	VA000172 46	300.00			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
STATE OF MICHIGAN	3/26/2010	VA000178 9	100.00			
		LICENSE & PERMITS TOTAL:	500.00	1,000.00	0.00	680.00
F & O - Clemens Center		10126506-80109 CS - JANITORIAL				
CINTAS	3/26/2010	VA000159 3	13.02			
CINTAS	3/26/2010	VA000159 10	13.02			
NU WAY CLEANING SERVICES	3/26/2010	VA000162 47	2,987.71			
CLARKS PEST CONTROL	3/26/2010	VA000193 65	22.00			
NU WAY CLEANING SERVICES	3/26/2010	VA000193 66	1,407.80			
		CS - JANITORIAL TOTAL:	4,443.55	57,600.00	0.00	10,467.01
F & O - Clemens Center		10126506-82800 SECURITY SERVICES				
RANCO SECURITY	3/26/2010	VA000193 20	602.50			
RANCO SECURITY	3/26/2010	VA000193 21	602.50			
RANCO SECURITY	3/26/2010	VA000193 22	482.00			
RANCO SECURITY	3/26/2010	VA000193 23	602.50			
		SECURITY SERVICES TOTAL:	2,289.50	27,500.00	0.00	4,940.50
F & O - Clemens Center		10126506-92101 UTILITIES - ELECTRIC				
DTE ENERGY	3/4/2010	VA000150 49	411.87			
DTE ENERGY	3/5/2010	VA000161 11	76.11			
DTE ENERGY	3/5/2010	VA000161 12	117.05			
DTE ENERGY	3/5/2010	VA000161 14	2,937.12			
		UTILITIES - ELECTRIC TOTAL:	3,542.15	65,000.00	0.00	7,348.07
F & O - Clemens Center		10126506-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 38	2,178.58			
EXELON ENERGY	2/26/2010	VA000137 39	434.14			
EXELON ENERGY	2/26/2010	VA000137 43	40.97			
EXELON ENERGY	2/26/2010	VA000137 54	19.01			
EXELON ENERGY	2/26/2010	VA000137 58	137.79			
EXELON ENERGY	2/26/2010	VA000137 59	10.50			
		UTILITIES - NATURAL GAS TOTAL:	2,820.99	30,000.00	0.00	2,820.99
F & O - Clemens Center		10126506-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 35	141.11			
		RUBBISH REMOVAL TOTAL:	141.11	2,700.00	0.00	282.22

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
F & O - Clemens Center		10126506-93001 REPAIRS & MAINT - BUILDINGS				
ACO HARDWARE	3/26/2010	VA000139 15	27.99			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000139 33	236.61			
EAST SIDE MAINTENANCE	3/26/2010	VA000139 41	323.57			
CONVENTIONAL CARPET INC	3/26/2010	VA000178 27	72.50			
CONVENTIONAL CARPET INC	3/26/2010	VA000178 28	24.40			
CONVENTIONAL CARPET INC	3/26/2010	VA000178 29	44.96			
CONVENTIONAL CARPET INC	3/26/2010	VA000178 30	23.04			
AERO FILTER INC	3/26/2010	VA000178 34	174.74			
FIRE CONTROL INC	3/26/2010	VA000186 2	1,931.50			
MCMASTER CARR SUPPLY CO	3/26/2010	VA000186 15	100.66			
K&E ELECTRIC SUPPLY CORP	3/26/2010	VA000193 32	17.80			
		REPAIRS & MAINT - BUILDINGS TOTAL:	2,977.77	25,000.00	337.22	9,776.16
F & O-Animal Shelter		10126520-80109 CS - JANITORIAL				
CINTAS	3/26/2010	VA000159 20	7.70			
CINTAS	3/26/2010	VA000178 58	7.70			
CLARKS PEST CONTROL	3/26/2010	VA000193 60	22.00			
		CS - JANITORIAL TOTAL:	37.40	1,000.00	0.00	74.80
F & O-Animal Shelter		10126520-92101 UTILITIES - ELECTRIC				
DTE ENERGY	3/4/2010	VA000150 48	1,060.60			
		UTILITIES - ELECTRIC TOTAL:	1,060.60	18,800.00	0.00	2,406.72
F & O-Animal Shelter		10126520-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 53	6,029.13			
		UTILITIES - NATURAL GAS TOTAL:	6,029.13	49,500.00	0.00	6,029.13
F & O-Animal Shelter		10126520-92103 UTILITIES - WATER & SEWAGE				
TOWNSHIP OF CLINTON	3/11/2010	VA000186 69	1,391.59			
		UTILITIES - WATER & SEWAGE TOTAL:	1,391.59	8,425.00	0.00	3,124.82
F & O-Animal Shelter		10126520-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 22	71.07			
		RUBBISH REMOVAL TOTAL:	71.07	1,200.00	0.00	142.14
F & O-Animal Shelter		10126520-93001 REPAIRS & MAINT - BUILDINGS				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MCMASTER CARR SUPPLY CO	3/26/2010	VA000178 67	31.50			
FIRE CONTROL INC	3/26/2010	VA000186 9	863.00			
HOME DEPOT	3/17/2010	VA000208 47	37.64			
		REPAIRS & MAINT - BUILDINGS TOTAL:	932.14	36,100.00	0.00	1,655.65
F & O - County Building 10126522-80109 CS - JANITORIAL						
SPEED CLEAN	3/26/2010	VA000139 29	161.00			
SPEED CLEAN	3/26/2010	VA000151 68	260.10			
CINTAS	3/26/2010	VA000159 16	37.38			
CLARKS PEST CONTROL	3/26/2010	VA000193 61	22.00			
CINTAS	3/26/2010	VA000210 44	37.38			
		CS - JANITORIAL TOTAL:	517.86	12,500.00	0.00	652.00
F & O - County Building 10126522-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 60	10,863.67			
		UTILITIES - NATURAL GAS TOTAL:	10,863.67	123,000.00	0.00	20,239.02
F & O - County Building 10126522-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 25	120.51			
		RUBBISH REMOVAL TOTAL:	120.51	2,500.00	0.00	241.02
F & O - County Building 10126522-93001 REPAIRS & MAINT - BUILDINGS						
FERGUSON ENTERPRISES INC	3/26/2010	VA000139 3	122.04			
THE BEHLER YOUNG CO	3/26/2010	VA000139 5	242.37			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000139 31	20.00			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000139 32	4.90			
KALTZ AND CO, J	3/26/2010	VA000139 39	260.04			
FERGUSON ENTERPRISES INC	3/26/2010	VA000178 51	685.28			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000178 63	14.75			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000178 64	70.31			
K&E ELECTRIC SUPPLY CORP	3/26/2010	VA000193 35	5.93			
FERGUSON ENTERPRISES INC	3/26/2010	VA000193 69	488.00			
		REPAIRS & MAINT - BUILDINGS TOTAL:	1,913.62	85,000.00	731.25	14,691.47
F & O - County Building 10126522-93099 REPAIRS & MAINT - EQUIP OTHER						
MIDWEST AIR FILTER INC	3/26/2010	VA000139 12	357.24			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	357.24	40,000.00	0.00	974.79

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
F & O - Admin Building		10126523-80109 CS - JANITORIAL				
SPEED CLEAN	3/26/2010	VA000139 28	2,432.52			
SPEED CLEAN	3/26/2010	VA000139 40	2,738.81			
CINTAS	3/26/2010	VA000159 8	44.20			
CINTAS	3/26/2010	VA000210 49	44.20			
		CS - JANITORIAL TOTAL:	5,259.73	30,000.00	0.00	8,131.92
F & O - Admin Building		10126523-92101 UTILITIES - ELECTRIC				
DTE ENERGY	3/2/2010	VA000142 54	11,689.43			
		UTILITIES - ELECTRIC TOTAL:	11,689.43	193,000.00	0.00	25,608.52
F & O - Admin Building		10126523-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 42	10,063.07			
		UTILITIES - NATURAL GAS TOTAL:	10,063.07	82,000.00	0.00	10,063.07
F & O - Admin Building		10126523-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 23	25.75			
		RUBBISH REMOVAL TOTAL:	25.75	360.00	0.00	51.50
F & O - Admin Building		10126523-92900 GROUNDS CARE				
PLANTAIN PLANTSCAPING INC	3/26/2010	VA000162 44	75.00			
		GROUNDS CARE TOTAL:	75.00	16,000.00	0.00	225.00
F & O - Admin Building		10126523-93001 REPAIRS & MAINT - BUILDINGS				
CUMMINS BRIDGEWAY LLC	3/26/2010	VA000189 31	1,849.62			
MADISON ELECTRIC	3/26/2010	VA000193 37	299.52			
MADISON ELECTRIC	3/26/2010	VA000193 41	146.88			
FERGUSON ENTERPRISES INC	3/26/2010	VA000193 43	224.84			
FERGUSON ENTERPRISES INC	3/26/2010	VA000193 44	236.90			
		REPAIRS & MAINT - BUILDINGS TOTAL:	2,757.76	123,600.00	4,183.99	19,925.71
F & O - Admin Building		10126523-93099 REPAIRS & MAINT - EQUIP OTHER				
DOWNRIVER REFRIGERATION	3/26/2010	VA000178 47	57.68			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	57.68	45,000.00	0.00	4,745.86
F & O - Circuit Court Building		10126525-80109 CS - JANITORIAL				
CINTAS	3/26/2010	VA000159 17	38.64			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
CINTAS	3/26/2010	VA000178 55	38.64			
CLARKS PEST CONTROL	3/26/2010	VA000193 63	22.00			
		CS - JANITORIAL TOTAL:	99.28	25,320.00	0.00	237.20
F & O - Circuit Court Building		10126525-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 61	23,085.29			
		UTILITIES - NATURAL GAS TOTAL:	23,085.29	260,000.00	0.00	43,007.92
F & O - Circuit Court Building		10126525-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 26	120.51			
		RUBBISH REMOVAL TOTAL:	120.51	2,900.00	0.00	241.02
F & O - Circuit Court Building		10126525-93001 REPAIRS & MAINT - BUILDINGS				
TESTING ENGINEERS & CONSULTAN	3/26/2010	VA000134 41	368.00			
FJF DOOR SALES CO	3/26/2010	VA000139 38	133.40			
ACO HARDWARE	3/26/2010	VA000151 70	87.83			
DARLING INTERNATIONAL	3/26/2010	VA000162 20	50.00			
JOCK AND MELDRUM INC	3/26/2010	VA000162 49	169.31			
JOCK AND MELDRUM INC	3/26/2010	VA000162 50	208.14			
FIRE CONTROL INC	3/26/2010	VA000186 7	377.50			
FJF DOOR SALES CO	3/26/2010	VA000193 31	8.48			
MADISON ELECTRIC	3/26/2010	VA000193 36	85.70			
RAM CONSTRUCTION SERVICES	3/26/2010	VA000212 3	8,250.00			
		REPAIRS & MAINT - BUILDINGS TOTAL:	9,738.36	250,990.00	339.53	47,284.95
F & O - Circuit Court Building		10126525-93099 REPAIRS & MAINT - EQUIP OTHER				
LESLIE TIRE	3/26/2010	VA000159 1	35.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	35.00	150,000.00	0.00	35.00
F & O - Parking Structure		10126526-93001 REPAIRS & MAINT - BUILDINGS				
TESTING ENGINEERS & CONSULTAN	3/26/2010	VA000134 40	421.60			
TRAFFIC & SAFETY CONTROL SYSTE	3/26/2010	VA000151 10	604.05			
		REPAIRS & MAINT - BUILDINGS TOTAL:	1,025.65	65,000.00	4,400.00	6,580.40
F & O - Parking Structure		10126526-93005 REPAIRS & MAINT - ELEVATOR				
KONE ELEVATORS INC.	3/26/2010	VA000193 25	353.10			
		REPAIRS & MAINT - ELEVATOR TOTAL:	353.10	16,000.00	0.00	1,052.29

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
F & O - Romeo District Court 10126528-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 5	22.74			
CINTAS	3/26/2010	VA000159 18	22.74			
AMERICAN CLEANING	3/26/2010	VA000162 45	967.00			
CLARKS PEST CONTROL	3/26/2010	VA000193 59	22.00			
		CS - JANITORIAL TOTAL:	1,034.48	11,511.00	0.00	2,001.48
F & O - Romeo District Court 10126528-92101 UTILITIES - ELECTRIC						
LPB ENERGY MANAGEMENT	3/5/2010	VA000161 20	1.84			
DTE ENERGY	3/11/2010	VA000186 84	1,998.51			
		UTILITIES - ELECTRIC TOTAL:	2,000.35	32,100.00	0.00	2,006.50
F & O - Romeo District Court 10126528-92102 UTILITIES - NATURAL GAS						
SEMCO ENERGY	3/11/2010	VA000186 87	1,352.26			
		UTILITIES - NATURAL GAS TOTAL:	1,352.26	13,000.00	0.00	2,639.16
F & O - Romeo District Court 10126528-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 32	48.41			
		RUBBISH REMOVAL TOTAL:	48.41	780.00	0.00	96.82
F & O - Romeo District Court 10126528-92900 GROUNDS CARE						
GRESHAM SEASONAL SERVICES	3/26/2010	VA000162 43	3,339.00			
		GROUNDS CARE TOTAL:	3,339.00	27,000.00	0.00	5,257.50
F & O - Romeo District Court 10126528-93001 REPAIRS & MAINT - BUILDINGS						
CULLIGAN	3/26/2010	VA000151 9	111.45			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000178 65	130.52			
		REPAIRS & MAINT - BUILDINGS TOTAL:	241.97	40,000.00	0.00	602.18
F & O - Romeo District Court 10126528-93099 REPAIRS & MAINT - EQUIP OTHER						
DELTA TEMP INC	3/26/2010	VA000139 10	3,093.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	3,093.00	10,000.00	0.00	3,093.00
F & O - New Balt District Cour 10126529-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 4	25.30			
AMERICAN CLEANING	3/26/2010	VA000162 46	1,278.00			
CINTAS	3/26/2010	VA000178 60	25.30			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		CS - JANITORIAL TOTAL:	1,328.60	15,343.00	0.00	2,631.90
F & O - New Balt District Cour		10126529-92101 UTILITIES - ELECTRIC				
DTE ENERGY	2/23/2010	VA000126 15	2,890.91			
DTE ENERGY	3/12/2010	VA000188 79	1,949.70			
		UTILITIES - ELECTRIC TOTAL:	4,840.61	14,000.00	0.00	1,840.61
F & O - New Balt District Cour		10126529-92102 UTILITIES - NATURAL GAS				
SEMCO ENERGY	2/23/2010	VA000126 19	1,845.06			
SEMCO ENERGY	3/17/2010	VA000209 7	1,705.33			
		UTILITIES - NATURAL GAS TOTAL:	3,550.39	9,000.00	0.00	5,471.95
F & O - New Balt District Cour		10126529-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 41	66.94			
		RUBBISH REMOVAL TOTAL:	66.94	800.00	0.00	133.89
F & O - New Balt District Cour		10126529-92900 GROUNDS CARE				
GRESHAM SEASONAL SERVICES	3/26/2010	VA000162 42	3,372.00			
		GROUNDS CARE TOTAL:	3,372.00	10,000.00	0.00	5,592.85
F & O - New Balt District Cour		10126529-93001 REPAIRS & MAINT - BUILDINGS				
FERGUSON ENTERPRISES INC	3/26/2010	VA000139 27	434.80			
		REPAIRS & MAINT - BUILDINGS TOTAL:	434.80	25,000.00	0.00	5,464.23
F & O - Public Works Building		10126530-80109 CS - JANITORIAL				
CINTAS	3/26/2010	VA000159 19	22.74			
CINTAS	3/26/2010	VA000178 57	22.74			
CLARKS PEST CONTROL	3/26/2010	VA000193 54	22.00			
		CS - JANITORIAL TOTAL:	67.48	3,000.00	0.00	134.96
F & O - Public Works Building		10126530-92101 UTILITIES - ELECTRIC				
DTE ENERGY	3/4/2010	VA000150 45	2,653.49			
LPB ENERGY MANAGEMENT	3/5/2010	VA000161 18	63.68			
LPB ENERGY MANAGEMENT	3/5/2010	VA000161 21	132.53			
		UTILITIES - ELECTRIC TOTAL:	2,849.70	43,000.00	0.00	5,723.72
F & O - Public Works Building		10126530-92102 UTILITIES - NATURAL GAS				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
EXELON ENERGY	2/26/2010	VA000137 40	1,933.97			
		UTILITIES - NATURAL GAS TOTAL:	1,933.97	25,000.00	0.00	1,933.97
F & O - Public Works Building		10126530-92103 UTILITIES - WATER & SEWAGE				
TOWNSHIP OF CLINTON	3/11/2010	VA000186 72	116.66			
		UTILITIES - WATER & SEWAGE TOTAL:	116.66	6,250.00	0.00	235.59
F & O - Public Works Building		10126530-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 40	71.07			
		RUBBISH REMOVAL TOTAL:	71.07	1,000.00	0.00	142.14
F & O - Public Works Building		10126530-93001 REPAIRS & MAINT - BUILDINGS				
AERO FILTER INC	3/26/2010	VA000178 49	272.64			
FIRE CONTROL INC	3/26/2010	VA000210 66	322.50			
		REPAIRS & MAINT - BUILDINGS TOTAL:	595.14	77,035.00	0.00	2,442.38
F & O - Public Works Building		10126530-93099 REPAIRS & MAINT - EQUIP OTHER				
DELTA TEMP INC	3/26/2010	VA000139 8	1,751.26			
DELTA TEMP INC	3/26/2010	VA000178 40	1,636.68			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	3,387.94	5,000.00	0.00	3,387.94
F & O - Harper Ave Building		10126537-80109 CS - JANITORIAL				
CINTAS	3/26/2010	VA000159 2	72.36			
		CS - JANITORIAL TOTAL:	72.36	10,000.00	0.00	166.72
F & O - Harper Ave Building		10126537-92101 UTILITIES - ELECTRIC				
DTE ENERGY	3/4/2010	VA000150 47	3,697.56			
LPB ENERGY MANAGEMENT	3/5/2010	VA000161 19	440.97			
		UTILITIES - ELECTRIC TOTAL:	4,138.53	53,600.00	0.00	4,138.53
F & O - Harper Ave Building		10126537-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 55	2,725.51			
		UTILITIES - NATURAL GAS TOTAL:	2,725.51	22,000.00	0.00	2,725.51
F & O - Harper Ave Building		10126537-92103 UTILITIES - WATER & SEWAGE				
CITY OF ST CLAIR SHORES	3/17/2010	VA000209 8	1,055.92			
		UTILITIES - WATER & SEWAGE TOTAL:	1,055.92	5,400.00	0.00	1,055.92

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
F & O - Harper Ave Building 10126537-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 31	48.41			
		RUBBISH REMOVAL TOTAL:	48.41	2,200.00	0.00	96.82
F & O - Harper Ave Building 10126537-93001 REPAIRS & MAINT - BUILDINGS						
PAINTER SUPPLY	3/26/2010	VA000139 16	73.62			
ACO HARDWARE	3/26/2010	VA000151 69	92.97			
K&E ELECTRIC SUPPLY CORP	3/26/2010	VA000193 34	134.31			
LANDSCAPE SERVICES INC	3/26/2010	VA000193 46	2,912.50			
		REPAIRS & MAINT - BUILDINGS TOTAL:	3,213.40	43,775.00	567.63	6,535.26
F&O Medical Examiner Bldg 10126538-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 13	5.23			
CLARKS PEST CONTROL	3/26/2010	VA000193 50	22.00			
CINTAS	3/26/2010	VA000210 42	5.23			
		CS - JANITORIAL TOTAL:	32.46	5,000.00	0.00	417.87
F&O Medical Examiner Bldg 10126538-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 57	717.52			
		UTILITIES - NATURAL GAS TOTAL:	717.52	12,200.00	0.00	717.52
F&O Medical Examiner Bldg 10126538-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 39	46.79			
		RUBBISH REMOVAL TOTAL:	46.79	1,500.00	0.00	93.58
F & O - Health Center Building 10126539-72616 SUPPLIES - JANITORIAL						
SUPPLYDEN	3/26/2010	VA000212 154	149.60			
		SUPPLIES - JANITORIAL TOTAL:	149.60	5,500.00	0.00	780.75
F & O - Health Center Building 10126539-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 12	53.84			
CLARKS PEST CONTROL	3/26/2010	VA000193 49	22.00			
CINTAS	3/26/2010	VA000210 46	53.84			
		CS - JANITORIAL TOTAL:	129.68	8,500.00	0.00	259.36
F & O - Health Center Building 10126539-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 46	74.06			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
		UTILITIES - NATURAL GAS TOTAL:	74.06	21,000.00	0.00	74.06
F & O - Health Center Building		10126539-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 28	106.09			
		RUBBISH REMOVAL TOTAL:	106.09	1,500.00	0.00	212.18
F & O - Health Center Building		10126539-93001 REPAIRS & MAINT - BUILDINGS				
MADISON ELECTRIC	3/26/2010	VA000193 42	863.18			
		REPAIRS & MAINT - BUILDINGS TOTAL:	863.18	49,800.00	48.75	3,991.47
F & O - Health Center Building		10126539-93005 REPAIRS & MAINT - ELEVATOR				
LARDNER ELEVATOR CO	3/26/2010	VA000162 52	221.10			
		REPAIRS & MAINT - ELEVATOR TOTAL:	221.10	5,000.00	0.00	663.30
F & O - Health Center Building		10126539-93099 REPAIRS & MAINT - EQUIP OTHER				
DELTA TEMP INC	3/26/2010	VA000178 41	1,471.70			
DELTA TEMP INC	3/26/2010	VA000178 42	1,453.00			
MITCO	3/26/2010	VA000178 50	83.57			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	3,008.27	22,800.00	0.00	3,804.35
F & O - Jail Building		10126541-80109 CS - JANITORIAL				
CLARKS PEST CONTROL	3/26/2010	VA000151 65	500.00			
CINTAS	3/26/2010	VA000159 11	50.92			
SPEED CLEAN	3/26/2010	VA000186 11	213.84			
CLARKS PEST CONTROL	3/26/2010	VA000193 55	25.00			
CLARKS PEST CONTROL	3/26/2010	VA000193 56	25.00			
CINTAS	3/26/2010	VA000210 43	50.92			
		CS - JANITORIAL TOTAL:	865.68	42,800.00	0.00	6,644.58
F & O - Jail Building		10126541-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 62	62,453.68			
		UTILITIES - NATURAL GAS TOTAL:	62,453.68	487,356.00	0.00	118,606.90
F & O - Jail Building		10126541-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 34	1,684.80			
		RUBBISH REMOVAL TOTAL:	1,684.80	16,000.00	0.00	3,575.67
F & O - Jail Building		10126541-93001 REPAIRS & MAINT - BUILDINGS				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
DELTA TEMP INC	3/26/2010	VA000134 10	16,491.00			
DOETSCH INDUSTRIAL SERVICES IN	3/26/2010	VA000134 33	1,936.00			
TEMPCO	3/26/2010	VA000139 2	5,168.73			
DOETSCH INDUSTRIAL SERVICES IN	3/26/2010	VA000139 30	2,136.00			
DOETSCH INDUSTRIAL SERVICES IN	3/26/2010	VA000162 51	2,136.00			
AERO FILTER INC	3/26/2010	VA000178 46	44.94			
SPINA ELECTRIC	3/26/2010	VA000178 48	376.00			
JOCK AND MELDRUM INC	3/26/2010	VA000178 53	543.38			
SENTRY SECURITY FASTENERS INC	3/26/2010	VA000178 62	179.76			
ACO HARDWARE	3/26/2010	VA000178 68	15.27			
MCMASTER CARR SUPPLY CO	3/26/2010	VA000178 69	61.50			
FIRE CONTROL INC	3/26/2010	VA000186 4	346.80			
FIRE CONTROL INC	3/26/2010	VA000186 10	195.00			
STANLEY SECURITY SOLUTIONS	3/26/2010	VA000186 47	141.41			
HURON ENVIRONMENTAL LLC	3/26/2010	VA000189 26	14,080.00			
DOETSCH INDUSTRIAL SERVICES IN	3/26/2010	VA000193 26	2,036.00			
SECURE A TECH	3/26/2010	VA000193 30	290.00			
K&E ELECTRIC SUPPLY CORP	3/26/2010	VA000193 33	129.30			
MADISON ELECTRIC	3/26/2010	VA000193 40	260.04			
DIHYDRO SERVICES INC	3/26/2010	VA000209 38	4,514.40			
GUARDIAN PLUMBING AND HEATING	3/26/2010	VA000210 51	448.20			
		REPAIRS & MAINT - BUILDINGS TOTAL:	51,529.73	625,000.00	913.90	114,995.64
F & O - Jail Building		10126541-93005 REPAIRS & MAINT - ELEVATOR				
SCHINDLER ELEVATOR	3/26/2010	VA000151 12	4,347.72			
SCHINDLER ELEVATOR	3/26/2010	VA000151 66	6,977.79			
G & H CATHODIC PROTECTION	3/26/2010	VA000193 67	725.00			
		REPAIRS & MAINT - ELEVATOR TOTAL:	12,050.51	52,000.00	0.00	12,050.51
F & O - Jail Building		10126541-93099 REPAIRS & MAINT - EQUIP OTHER				
DELTA TEMP INC	3/26/2010	VA000139 6	726.50			
DELTA TEMP INC	3/26/2010	VA000139 7	739.10			
DELTA TEMP INC	3/26/2010	VA000139 9	1,074.52			
DELTA TEMP INC	3/26/2010	VA000139 11	4,600.00			
MIDWEST AIR FILTER INC	3/26/2010	VA000139 13	2,034.18			
MIDWEST AIR FILTER INC	3/26/2010	VA000139 14	2,124.61			
DELTA TEMP INC	3/26/2010	VA000178 35	726.50			
DELTA TEMP INC	3/26/2010	VA000178 36	741.10			
DELTA TEMP INC	3/26/2010	VA000178 37	765.50			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
DELTA TEMP INC	3/26/2010	VA000178 38	726.50			
DELTA TEMP INC	3/26/2010	VA000178 39	747.90			
CIRCUIT ELECTRIC MOTORS INC	3/26/2010	VA000178 43	251.19			
DELTA TEMP INC	3/26/2010	VA000178 45	4,800.00			
DEPPMANN COMPANY, RL	3/26/2010	VA000193 68	2,263.85			
DEPPMANN COMPANY, RL	3/26/2010	VA000193 70	216.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	22,537.45	250,000.00	1,900.00	36,071.50
F & O - Juvenile Court Buildin 10126543-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 14	13.34			
CLARKS PEST CONTROL	3/26/2010	VA000193 51	22.00			
CINTAS	3/26/2010	VA000210 48	13.34			
SPEED CLEAN	3/26/2010	VA000210 64	2,073.78			
		CS - JANITORIAL TOTAL:	2,122.46	3,750.00	0.00	2,184.48
F & O - Juvenile Court Buildin 10126543-92101 UTILITIES - ELECTRIC						
DTE ENERGY	3/4/2010	VA000150 46	64.49			
		UTILITIES - ELECTRIC TOTAL:	64.49	60,500.00	0.00	737.48
F & O - Juvenile Court Buildin 10126543-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 51	1,379.26			
		UTILITIES - NATURAL GAS TOTAL:	1,379.26	20,400.00	0.00	1,379.26
F & O - Juvenile Court Buildin 10126543-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 27	106.09			
		RUBBISH REMOVAL TOTAL:	106.09	1,500.00	0.00	212.18
F & O - Juvenile Court Buildin 10126543-93001 REPAIRS & MAINT - BUILDINGS						
HURON WHOLESAL SUPPLY CO	3/26/2010	VA000178 61	232.80			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000178 66	198.65			
FIRE CONTROL INC	3/26/2010	VA000186 3	483.50			
K&E ELECTRIC SUPPLY CORP	3/26/2010	VA000193 27	161.40			
K&E ELECTRIC SUPPLY CORP	3/26/2010	VA000193 28	88.50			
K&E ELECTRIC SUPPLY CORP	3/26/2010	VA000193 29	37.05			
HOME DEPOT	3/17/2010	VA000208 53	69.96			
FIRE CONTROL INC	3/26/2010	VA000210 65	1,955.00			
		REPAIRS & MAINT - BUILDINGS TOTAL:	3,226.86	22,000.00	0.00	3,391.77

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
F & O - Central Receiving						
10126544-80109 CS - JANITORIAL						
CLARKS PEST CONTROL	3/26/2010	VA000193 62	22.00			
		CS - JANITORIAL TOTAL:	22.00	1,250.00	0.00	44.00
F & O - Central Receiving						
10126544-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 44	2,491.32			
		UTILITIES - NATURAL GAS TOTAL:	2,491.32	9,600.00	0.00	2,491.32
F & O - Central Receiving						
10126544-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 36	70.20			
		RUBBISH REMOVAL TOTAL:	70.20	2,300.00	0.00	140.40
F & O - Central Receiving						
10126544-93001 REPAIRS & MAINT - BUILDINGS						
FERGUSON ENTERPRISES INC	3/26/2010	VA000151 11	145.99			
		REPAIRS & MAINT - BUILDINGS TOTAL:	145.99	18,000.00	0.00	1,003.13
F & O - Radio Towers						
10126550-92101 UTILITIES - ELECTRIC						
DTE ENERGY	2/23/2010	VA000126 14	481.41			
DTE ENERGY	3/2/2010	VA000142 53	431.70			
DTE ENERGY	3/12/2010	VA000188 80	534.30			
DTE ENERGY	3/17/2010	VA000209 11	519.49			
		UTILITIES - ELECTRIC TOTAL:	1,966.90	30,000.00	0.00	2,962.45
F & O - Radio Towers						
10126550-92102 UTILITIES - NATURAL GAS						
CONSUMERS ENERGY	2/23/2010	VA000126 16	18.38			
CONSUMERS ENERGY	2/23/2010	VA000126 20	16.41			
CONSUMERS ENERGY	3/17/2010	VA000209 9	17.29			
CONSUMERS ENERGY	3/17/2010	VA000209 10	15.35			
		UTILITIES - NATURAL GAS TOTAL:	67.43	1,000.00	0.00	83.85
F & O - Boathouse						
10126551-92101 UTILITIES - ELECTRIC						
DTE ENERGY	3/2/2010	VA000142 55	167.39			
		UTILITIES - ELECTRIC TOTAL:	167.39	3,100.00	0.00	525.45
F & O - Boathouse						
10126551-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 56	457.18			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		UTILITIES - NATURAL GAS TOTAL:	457.18	4,200.00	0.00	457.18
F & O - Boathouse		10126551-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 33	36.05			
		RUBBISH REMOVAL TOTAL:	36.05	1,000.00	0.00	72.10
F & O - Boathouse		10126551-93001 REPAIRS & MAINT - BUILDINGS				
ACO HARDWARE	3/26/2010	VA000139 34	12.85			
FIRE CONTROL INC	3/26/2010	VA000210 67	938.10			
		REPAIRS & MAINT - BUILDINGS TOTAL:	950.95	15,000.00	0.00	1,334.20
F & O - Paint Shop		10126556-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 47	527.13			
EXELON ENERGY	2/26/2010	VA000137 49	364.95			
EXELON ENERGY	2/26/2010	VA000137 50	512.54			
		UTILITIES - NATURAL GAS TOTAL:	1,404.62	15,600.00	0.00	1,418.08
F & O - Paint Shop		10126556-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 24	141.11			
		RUBBISH REMOVAL TOTAL:	141.11	1,550.00	0.00	282.22
F & O - Probate Court Building		10126558-80109 CS - JANITORIAL				
CINTAS	3/26/2010	VA000159 9	28.10			
CLARKS PEST CONTROL	3/26/2010	VA000193 53	22.00			
CINTAS	3/26/2010	VA000210 47	28.10			
		CS - JANITORIAL TOTAL:	78.20	5,000.00	0.00	184.50
F & O - Probate Court Building		10126558-92102 UTILITIES - NATURAL GAS				
EXELON ENERGY	2/26/2010	VA000137 45	1,791.56			
		UTILITIES - NATURAL GAS TOTAL:	1,791.56	14,500.00	0.00	1,791.56
F & O - Probate Court Building		10126558-92800 RUBBISH REMOVAL				
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 29	146.73			
		RUBBISH REMOVAL TOTAL:	146.73	3,950.00	0.00	293.46
F & O - Probate Court Building		10126558-93001 REPAIRS & MAINT - BUILDINGS				
FIRE CONTROL INC	3/26/2010	VA000186 5	314.55			
		REPAIRS & MAINT - BUILDINGS TOTAL:	314.55	25,000.00	0.00	2,217.40

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
F & O - Probate Court Building 10126558-93099 REPAIRS & MAINT - EQUIP OTHER						
MASTER TEMPERATURE CONTROLS	3/26/2010	VA000139 4	396.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	396.00	15,000.00	0.00	396.00
F & O - Verkuilen Building 10126559-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 7	88.82			
CINTAS	3/26/2010	VA000178 56	88.82			
CLARKS PEST CONTROL	3/26/2010	VA000193 58	22.00			
		CS - JANITORIAL TOTAL:	199.64	22,500.00	0.00	310.46
F & O - Verkuilen Building 10126559-92101 UTILITIES - ELECTRIC						
DTE ENERGY	3/4/2010	VA000150 50	338.46			
		UTILITIES - ELECTRIC TOTAL:	338.46	275,000.00	0.00	3,340.69
F & O - Verkuilen Building 10126559-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 52	10,735.22			
		UTILITIES - NATURAL GAS TOTAL:	10,735.22	77,500.00	0.00	10,735.22
F & O - Verkuilen Building 10126559-92103 UTILITIES - WATER & SEWAGE						
TOWNSHIP OF CLINTON	3/11/2010	VA000186 70	521.50			
		UTILITIES - WATER & SEWAGE TOTAL:	521.50	33,000.00	0.00	959.16
F & O - Verkuilen Building 10126559-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 21	211.15			
		RUBBISH REMOVAL TOTAL:	211.15	2,500.00	0.00	422.30
F & O - Verkuilen Building 10126559-93001 REPAIRS & MAINT - BUILDINGS						
HP PRODUCTS	3/26/2010	VA000139 26	349.90			
HP PRODUCTS	3/26/2010	VA000151 63	204.88			
HP PRODUCTS	3/26/2010	VA000151 64	179.85			
GREAT LAKES SECURITY HARDWAR	3/26/2010	VA000162 48	41.90			
FIRE CONTROL INC	3/26/2010	VA000186 6	265.00			
MADISON ELECTRIC	3/26/2010	VA000193 39	266.19			
HOME DEPOT	3/17/2010	VA000208 46	13.94			
ACO HARDWARE	3/26/2010	VA000210 50	106.93			
VISUAL SIGNS	3/26/2010	VA000210 86	37.00			
		REPAIRS & MAINT - BUILDINGS TOTAL:	1,465.59	50,000.00	58.17	6,568.04

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
F & O - Verkuilen Building		10126559-93099 REPAIRS & MAINT - EQUIP OTHER				
COCHRANE SUPPLY AND ENGINEER	3/26/2010	VA000178 44	309.69			
HOME DEPOT	3/17/2010	VA000208 42	13.44			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	323.13	55,490.00	0.00	323.13
F & O - Svcs Center Grounds		10126560-92900 GROUNDS CARE				
COUNTY OF MACOMB	3/26/2010	VA000139 25	1,972.30			
ROAD COMMISSION OF MACOMB CC	3/26/2010	VA000172 50	2,737.15			
COUNTY OF MACOMB	3/26/2010	VA000193 47	2,134.49			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 52	1,750.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 53	1,750.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 54	5,517.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 55	1,616.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 56	3,946.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 57	3,290.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 58	980.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 59	1,330.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 60	840.00			
ULTIMATE LAWN SERVICES	3/26/2010	VA000210 61	1,120.00			
		GROUNDS CARE TOTAL:	28,982.94	105,425.00	2,469.01	53,702.51
F & O - Svcs Center Grounds		10126560-93001 REPAIRS & MAINT - BUILDINGS				
AIS CONSTRUCTION EQUIPMENT CC	3/26/2010	VA000139 1	593.57			
HARDER AUTO PARTS	3/26/2010	VA000186 13	128.68			
HARDER AUTO PARTS	3/26/2010	VA000186 14	126.87			
MADISON ELECTRIC	3/26/2010	VA000193 38	87.46			
		REPAIRS & MAINT - BUILDINGS TOTAL:	936.58	70,000.00	236.54	52,996.81
F & O - Majestic		10126567-80109 CS - JANITORIAL				
CINTAS	3/26/2010	VA000178 54	39.50			
CLARKS PEST CONTROL	3/26/2010	VA000193 57	22.00			
		CS - JANITORIAL TOTAL:	61.50	23,260.00	0.00	725.86
F & O - Majestic		10126567-92101 UTILITIES - ELECTRIC				
DTE ENERGY	2/23/2010	VA000126 17	2,501.45			
		UTILITIES - ELECTRIC TOTAL:	2,501.45	99,000.00	0.00	8,726.69

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
F & O - Majestic						
10126567-92102 UTILITIES - NATURAL GAS						
CONSUMERS ENERGY	3/11/2010	VA000186 85	1,711.82			
CONSUMERS ENERGY	3/11/2010	VA000186 86	638.05			
		UTILITIES - NATURAL GAS TOTAL:	2,349.87	28,200.00	0.00	4,628.34
F & O - Majestic						
10126567-92103 UTILITIES - WATER & SEWAGE						
CITY OF WARREN	2/23/2010	VA000126 18	232.37			
		UTILITIES - WATER & SEWAGE TOTAL:	232.37	9,400.00	0.00	643.25
F & O - Majestic						
10126567-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 38	141.11			
		RUBBISH REMOVAL TOTAL:	141.11	3,000.00	0.00	282.22
F & O - Majestic						
10126567-93001 REPAIRS & MAINT - BUILDINGS						
SINGLESOURCE ROOFING CORP	3/26/2010	VA000139 23	400.00			
		REPAIRS & MAINT - BUILDINGS TOTAL:	400.00	31,000.00	9.75	3,308.41
F & O-Hall Road Warehouse						
10126570-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 6	36.38			
CINTAS	3/26/2010	VA000178 59	36.38			
CLARKS PEST CONTROL	3/26/2010	VA000193 64	22.00			
		CS - JANITORIAL TOTAL:	94.76	6,000.00	0.00	189.52
F & O-Hall Road Warehouse						
10126570-92101 UTILITIES - ELECTRIC						
DTE ENERGY	3/5/2010	VA000161 13	5,420.22			
		UTILITIES - ELECTRIC TOTAL:	5,420.22	72,000.00	0.00	12,121.91
F & O-Hall Road Warehouse						
10126570-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 41	7,234.81			
		UTILITIES - NATURAL GAS TOTAL:	7,234.81	66,000.00	0.00	7,234.81
F & O-Hall Road Warehouse						
10126570-92103 UTILITIES - WATER & SEWAGE						
TOWNSHIP OF CLINTON	3/11/2010	VA000186 71	208.75			
		UTILITIES - WATER & SEWAGE TOTAL:	208.75	3,000.00	0.00	338.98
F & O-Hall Road Warehouse						
10126570-92800 RUBBISH REMOVAL						

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 37	140.59			
		RUBBISH REMOVAL TOTAL:	140.59	8,000.00	0.00	309.90
		DEPT TOTAL:	386,318.84			
Sheriff - Operations		10130501-72624 SUPPLIES - OFFICE				
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 29	39.50			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 30	17.95			
OFFICE EXPRESS	3/26/2010	VA000207 55	455.04			
OFFICE EXPRESS	3/26/2010	VA000207 56	8.14			
OFFICE EXPRESS	3/26/2010	VA000207 57	18.00			
OFFICE EXPRESS	3/26/2010	VA000207 58	40.20			
OFFICE EXPRESS	3/26/2010	VA000207 59	75.62			
OFFICE EXPRESS	3/26/2010	VA000207 60	22.46			
OFFICE EXPRESS	3/26/2010	VA000207 61	36.50			
OFFICE EXPRESS	3/26/2010	VA000207 62	8.26			
OFFICE EXPRESS	3/26/2010	VA000207 63	8.26			
OFFICE EXPRESS	3/26/2010	VA000207 64	8.26			
OFFICE EXPRESS	3/26/2010	VA000212 6	87.35			
OFFICE EXPRESS	3/26/2010	VA000212 13	25.38			
OFFICE EXPRESS	3/26/2010	VA000212 14	56.30			
OFFICE EXPRESS	3/26/2010	VA000212 15	51.78			
OFFICE EXPRESS	3/26/2010	VA000212 16	43.42			
HP PRODUCTS	3/26/2010	VA000212 147	39.97			
		SUPPLIES - OFFICE TOTAL:	1,042.39	90,000.00	3,806.19	9,343.21
Sheriff - Operations		10130501-72625 SUPPLIES - PHOTOGRAPHIC				
AMERICAN EXPRESS	3/11/2010	VA000186 55	181.86			
AMERICAN EXPRESS	3/11/2010	VA000186 56	55.72			
AMERICAN EXPRESS	3/11/2010	VA000186 57	14.26			
AMERICAN EXPRESS	3/11/2010	VA000186 65	99.98			
AMERICAN EXPRESS	3/11/2010	VA000186 66	6.00			
		SUPPLIES - PHOTOGRAPHIC TOTAL:	357.82	4,000.00	0.00	1,698.92
Sheriff - Operations		10130501-72630 SUPPLIES-REHAB GARAGE				
PRAXAIR DISTRIBUTION INC	3/26/2010	VA000186 20	62.59			
		SUPPLIES-REHAB GARAGE TOTAL:	62.59	1,000.00	0.00	122.57

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Sheriff - Operations		10130501-72631 SUPPLIES-LAW ENFORCEMENT				
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 18	247.50			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 19	18.25			
DETROIT SPORTSMENS CONGRESS	3/26/2010	VA000186 42	160.00			
DETROIT SPORTSMENS CONGRESS	3/26/2010	VA000189 2	160.00			
		SUPPLIES-LAW ENFORCEMENT TOTAL:	585.75	65,000.00	17,122.00	9,107.75
Sheriff - Operations		10130501-72633 SUPPLIES-EVIDENCE				
SUPPLYDEN	3/26/2010	VA000212 148	40.94			
SUPPLYDEN	3/26/2010	VA000212 149	11.00			
SUPPLYDEN	3/26/2010	VA000212 150	8.71			
		SUPPLIES-EVIDENCE TOTAL:	60.65	5,000.00	-38.41	1,445.80
Sheriff - Operations		10130501-72699 SUPPLIES - OTHER				
COMCAST	2/23/2010	VA000126 5	47.95			
COUNTY OF MACOMB IMPREST CAS	3/8/2010	VA000163 58	25.08			
AUTHORIZED CELLULAR	3/26/2010	VA000186 17	22.46			
AUTHORIZED CELLULAR	3/26/2010	VA000186 18	39.67			
AUTHORIZED CELLULAR	3/26/2010	VA000186 19	22.46			
COMCAST	3/12/2010	VA000188 78	22.96			
		SUPPLIES - OTHER TOTAL:	180.58	5,000.00	-2,561.39	243.53
Sheriff - Operations		10130501-72702 BOOKS				
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 16	24.99			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 17	3.99			
SMITH, GINA	3/26/2010	VA000189 12	18.01			
		BOOKS TOTAL:	46.99	8,000.00	-24.99	46.99
Sheriff - Operations		10130501-72901 POSTAGE & DELIVERY				
GLS GREG LARSON SPORTS	3/26/2010	VA000142 50	24.77			
PRIORITY ONE EMERGENCY	3/26/2010	VA000204 23	70.00			
UNITED STATES POSTAL SERVICE	3/17/2010	VA000209 14	176.00			
		POSTAGE & DELIVERY TOTAL:	270.77	35,000.00	0.00	1,649.21
Sheriff - Operations		10130501-74901 LAB ANALYSIS EVIDENCE				
ARROWHEAD FORENSICS	3/26/2010	VA000143 22	172.00			
ARROWHEAD FORENSICS	3/26/2010	VA000143 23	11.80			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
SIRCHIE FINGER PRINT LABORATOR	3/26/2010	VA000204 1	77.50			
SIRCHIE FINGER PRINT LABORATOR	3/26/2010	VA000204 2	67.50			
SIRCHIE FINGER PRINT LABORATOR	3/26/2010	VA000204 3	77.50			
SIRCHIE FINGER PRINT LABORATOR	3/26/2010	VA000204 4	19.85			
SIRCHIE FINGER PRINT LABORATOR	3/26/2010	VA000212 141	43.80			
SIRCHIE FINGER PRINT LABORATOR	3/26/2010	VA000212 142	43.80			
SIRCHIE FINGER PRINT LABORATOR	3/26/2010	VA000212 143	13.30			
		LAB ANALYSIS EVIDENCE TOTAL:	527.05	4,500.00	219.00	527.05
Sheriff - Operations		10130501-75001 UNIFORMS - PURCHASED				
EXCELLENT POLICE EQUIPMENT	3/26/2010	VA000186 24	45.00			
EXCELLENT POLICE EQUIPMENT	3/26/2010	VA000186 25	90.00			
		UNIFORMS - PURCHASED TOTAL:	135.00	9,500.00	0.00	135.00
Sheriff - Operations		10130501-80139 CS - LEGAL				
MCCONAGHY AND NYOVICH PLLC	3/26/2010	VA000186 49	2,916.67			
MCCONAGHY AND NYOVICH PLLC	3/26/2010	VA000186 50	2,916.67			
		CS - LEGAL TOTAL:	5,833.34	35,000.00	0.00	8,750.01
Sheriff - Operations		10130501-80140 CS - INTERPRETING SERVICES				
LANGUAGE LINE SERVICES	3/26/2010	VA000142 37	595.16			
		CS - INTERPRETING SERVICES TOTAL:	595.16	2,000.00	0.00	595.16
Sheriff - Operations		10130501-82001 UNIFORM CLEANING				
POST CLEANERS	3/26/2010	VA000142 44	2,137.75			
POST CLEANERS	3/26/2010	VA000142 45	24.00			
CARRINGTON CLEANERS	3/26/2010	VA000142 51	966.05			
MARTINIZING DRY CLEANERS	3/26/2010	VA000193 18	199.00			
MARTINIZING DRY CLEANERS	3/26/2010	VA000193 19	201.00			
POST CLEANERS	3/26/2010	VA000204 31	1,975.78			
		UNIFORM CLEANING TOTAL:	5,503.58	48,000.00	0.00	5,503.58
Sheriff - Operations		10130501-82201 MEMBERSHIP DUES				
FBI NATIONAL ACADEMY ASSOC	3/26/2010	VA000189 1	300.00			
MAJOR COUNTY	3/26/2010	VA000207 78	1,500.00			
		MEMBERSHIP DUES TOTAL:	1,800.00	3,500.00	0.00	2,697.00
Sheriff - Operations		10130501-86202 TRAVEL EXPENSE				

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
PATRONE, VICTOR	3/26/2010	VA000186 39	15.00			
		TRAVEL EXPENSE TOTAL:	15.00	100.00	0.00	30.00
Sheriff - Operations 10130501-90101 PRINTING & REPRODUCTION						
HATTERAS PRINTING SOLUTIONS	3/26/2010	VA000143 31	49.00			
INDEPENDENT NEWSPAPERS INC	3/26/2010	VA000198 65	377.79			
PRINTING BY JOHNSON	3/26/2010	VA000212 139	49.60			
PRINTING BY JOHNSON	3/26/2010	VA000212 140	198.40			
		PRINTING & REPRODUCTION TOTAL:	674.79	38,000.00	276.50	1,552.95
Sheriff - Operations 10130501-92110 CELL PHONES/AIRCARDS						
NEXTEL COMMUNICATIONS	2/24/2010	VA000131 18	174.30			
VERIZON WIRELESS	2/24/2010	VA000131 43	3,442.08			
NEXTEL COMMUNICATIONS	3/17/2010	VA000209 21	174.19			
		CELL PHONES/AIRCARDS TOTAL:	3,790.57	57,815.00	0.00	3,964.87
Sheriff - Operations 10130501-93003 REPAIRS & MAINT - VEHICLE						
STATE OF MICHIGAN	3/5/2010	VA000161 15	78.00			
PRECISION TRANSMISSION SERVICE	3/26/2010	VA000178 10	160.00			
HILLCREST AUTO ELECTRIC	3/26/2010	VA000178 11	592.00			
TOMS AUTO GLASS AND ACCESSOR	3/26/2010	VA000178 12	400.00			
AUTO INTERIORS	3/26/2010	VA000178 13	210.00			
AUTO INTERIORS	3/26/2010	VA000178 14	110.00			
CUZINS WASH & DETAILING INC	3/26/2010	VA000178 15	451.00			
TOWN AND COUNTRY SPORTS CEN	3/26/2010	VA000178 16	1,321.94			
TOWN AND COUNTRY SPORTS CEN	3/26/2010	VA000178 17	762.00			
RUEHLES TOWING	3/26/2010	VA000178 32	45.00			
BEEBE OIL CO	3/26/2010	VA000186 21	1,603.20			
NICKS TOWING	3/26/2010	VA000188 50	60.00			
NICKS TOWING	3/26/2010	VA000188 51	45.00			
NICKS TOWING	3/26/2010	VA000188 52	45.00			
NICKS TOWING	3/26/2010	VA000188 53	45.00			
NICKS TOWING	3/26/2010	VA000188 54	45.00			
NICKS TOWING	3/26/2010	VA000188 55	98.00			
NICKS TOWING	3/26/2010	VA000188 56	45.00			
MOTOR CITY HARLEY DAVIDSON	3/26/2010	VA000188 57	91.63			
CALS AUTO WASH	3/26/2010	VA000188 58	78.00			
PRIORITY ONE EMERGENCY	3/26/2010	VA000204 22	655.98			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
CUZINS WASH & DETAILING INC	3/26/2010	VA000209 37	456.00			
TOMS AUTO GLASS AND ACCESSOR	3/26/2010	VA000210 7	45.00			
TOMS AUTO GLASS AND ACCESSOR	3/26/2010	VA000210 9	200.00			
TOMS AUTO GLASS AND ACCESSOR	3/26/2010	VA000210 11	160.00			
		REPAIRS & MAINT - VEHICLE TOTAL:	7,802.75	273,259.00	-168.00	16,065.90
Sheriff - Operations		10130501-93099 REPAIRS & MAINT - EQUIP OTHER				
FOAM FACTORY INC	3/26/2010	VA000186 27	82.00			
OFFICE EQUIPMENT RESOURCES IN	3/26/2010	VA000186 40	85.00			
OFFICE EQUIPMENT RESOURCES IN	3/26/2010	VA000186 41	12.00			
OFFICE EQUIPMENT RESOURCES IN	3/26/2010	VA000189 4	119.00			
OFFICE EQUIPMENT RESOURCES IN	3/26/2010	VA000189 5	85.00			
STATE OF MICHIGAN	3/26/2010	VA000189 16	435.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	818.00	5,500.00	16.00	818.00
Sheriff - Operations		10130501-93600 SEIZURE RELATED EXPENSES				
COUNTY OF MACOMB IMPREST CAS	3/8/2010	VA000163 59	15.30			
		SEIZURE RELATED EXPENSES TOTAL:	15.30	1,500.00	0.00	15.30
Sheriff - Operations		10130501-94002 LEASED - OFFICE EQUIPMENT				
REED REFERENCE PUBLISHING	3/26/2010	VA000189 3	394.00			
		LEASED - OFFICE EQUIPMENT TOTAL:	394.00	32,000.00	0.00	2,156.87
Sheriff - Operations		10130501-95901 EMPLOYEE TRAINING				
IN THE LINE OF DUTY	3/26/2010	VA000198 67	755.00			
		EMPLOYEE TRAINING TOTAL:	755.00	60,000.00	63.50	755.00
Sheriff - Operations		10130501-96104 VEHICLE-GASOLINE				
EXXON MOBIL	2/23/2010	VA000126 1	17,519.00			
FLEET SERVICES	2/23/2010	VA000126 23	949.05			
BP AMOCO	2/23/2010	VA000126 24	1,160.55			
FLEETCOR TECHNOLOGIES	2/26/2010	VA000137 12	23.75			
		VEHICLE-GASOLINE TOTAL:	19,652.35	514,264.00	0.00	58,537.40
Sheriff - Operations		10130501-99901 MISCELLANEOUS				
UNITED STATES POSTAL SERVICE	3/26/2010	VA000186 36	1,000.00			
TRADEMARK INFO CORP	3/26/2010	VA000214 9	956.00			
		MISCELLANEOUS TOTAL:	1,956.00	2,700.00	0.00	1,976.00

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Sheriff - Jail						
10130520-72605 SUPPLIES-RESIDENT CLOTH & BED						
ARAMARK CORRECTIONAL SERVICE	3/26/2010	VA000134 50	936.87			
		SUPPLIES-RESIDENT CLOTH & BED TOTAL:	936.87	123,648.00	3,755.35	24,631.25
Sheriff - Jail						
10130520-72616 SUPPLIES - JANITORIAL						
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 23	111.00			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 24	259.00			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 25	37.00			
		SUPPLIES - JANITORIAL TOTAL:	407.00	120,328.00	5,391.22	33,029.14
Sheriff - Jail						
10130520-72638 SUPPLIES-RECREATIONAL						
GLS GREG LARSON SPORTS	3/26/2010	VA000142 48	99.75			
GLS GREG LARSON SPORTS	3/26/2010	VA000142 49	294.00			
		SUPPLIES-RECREATIONAL TOTAL:	393.75	500.00	0.00	393.75
Sheriff - Jail						
10130520-80180 CS - MEDICAL						
CORRECTIONAL MEDICAL SERVICES	3/15/2010	VA000160 40	365,631.25			
		CS - MEDICAL TOTAL:	365,631.25	6,213,888.00	0.00	1,181,081.41
Sheriff - Jail						
10130520-83101 PRISONER MEALS						
ARAMARK CORRECTIONAL SERVICE	2/26/2010	VA000137 9	4,350.00			
ARAMARK CORRECTIONAL SERVICE	2/26/2010	VA000137 10	1,050.00			
ARAMARK CORRECTIONAL SERVICE	3/4/2010	VA000150 34	1,050.00			
ARAMARK CORRECTIONAL SERVICE	3/4/2010	VA000150 35	1,050.00			
ARAMARK CORRECTIONAL SERVICE	3/15/2010	VA000189 75	101,213.15			
ARAMARK CORRECTIONAL SERVICE	3/15/2010	VA000189 76	26,118.18			
ARAMARK CORRECTIONAL SERVICE	3/15/2010	VA000189 77	975.00			
		PRISONER MEALS TOTAL:	135,806.33	1,341,736.00	0.00	271,716.38
Sheriff - Jail						
10130520-84820 TRUSTEE STIPEND						
MAC CO JAILINMATE FD	2/19/2010	VA000121 7	778.40			
MAC CO JAILINMATE FD	2/26/2010	VA000137 1	781.80			
MAC CO JAILINMATE FD	3/9/2010	VA000168 34	765.40			
MAC CO JAILINMATE FD	3/12/2010	VA000188 77	776.60			
		TRUSTEE STIPEND TOTAL:	3,102.20	44,744.00	0.00	7,794.30

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Sheriff - Jail		10130520-86501 CONVEYING & EXTRADITION				
HORETSKI, LAURA	3/26/2010	VA000198 47	50.75			
HAMEL, DARRYL J	3/26/2010	VA000198 48	67.25			
ANDREWS, STEVEN	3/26/2010	VA000198 49	7.25			
BOUSHO, DAVID	3/26/2010	VA000198 50	14.50			
CADA, JOSEPH A	3/26/2010	VA000198 51	14.50			
CARVER, SUE	3/26/2010	VA000198 52	7.25			
COX, LARRY	3/26/2010	VA000198 53	60.00			
CONAWAY, ROBERT	3/26/2010	VA000198 54	7.25			
BECKER, JOHN	3/26/2010	VA000198 55	21.75			
DICKERSON, TIM	3/26/2010	VA000198 56	7.25			
HABEL, THOMAS	3/26/2010	VA000198 57	76.50			
MISSIG, CHARLES T	3/26/2010	VA000198 58	14.50			
PINTAL, JEFF	3/26/2010	VA000198 59	21.75			
REDMOND, RONALD	3/26/2010	VA000198 60	7.25			
YAROCH, TODD C	3/26/2010	VA000198 61	21.75			
HORETSKI, LAURA	3/26/2010	VA000204 32	7.25			
YAROCH, TODD C	3/26/2010	VA000204 33	7.25			
BOUSHO, DAVID	3/26/2010	VA000204 34	7.25			
HAMEL, DARRYL J	3/26/2010	VA000204 35	7.25			
		CONVEYING & EXTRADITION TOTAL:	428.50	11,332.00	0.00	903.50
Sheriff - Jail		10130520-92801 HAZARDOUS WASTE DISPOSAL				
STERICYCLE INC	3/26/2010	VA000198 69	968.36			
STERICYCLE INC	3/26/2010	VA000207 74	1,006.16			
		HAZARDOUS WASTE DISPOSAL TOTAL:	1,974.52	8,000.00	0.00	1,974.52
Sheriff - Jail		10130520-93099 REPAIRS & MAINT - EQUIP OTHER				
MICHIGAN LAUNDRY MACHINERY SE	3/26/2010	VA000186 28	251.76			
MICHIGAN X-RAY	3/26/2010	VA000186 37	83.40			
MICHIGAN X-RAY	3/26/2010	VA000186 38	34.50			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	369.66	54,500.00	3,333.57	5,976.06
Sheriff - Jail		10130520-96104 VEHICLE-GASOLINE				
COMMUNITY CENTRAL BANK	2/23/2010	VA000126 2	752.53			
		VEHICLE-GASOLINE TOTAL:	752.53	56,408.00	0.00	7,676.70

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Sheriff - K9 Unit		10130541-72635 SUPPLIES-ANIMALS				
HARPER WOODS VETERINARY HOSI	3/26/2010	VA000186 22	313.98			
HARPER WOODS VETERINARY HOSI	3/26/2010	VA000186 23	313.98			
PET SUPPLY PLUS	3/26/2010	VA000186 29	65.44			
PET SUPPLY PLUS	3/26/2010	VA000186 30	103.90			
PET SUPPLY PLUS	3/26/2010	VA000186 31	92.96			
PET SUPPLY PLUS	3/26/2010	VA000186 32	123.96			
PET SUPPLY PLUS	3/26/2010	VA000186 33	23.98			
PET SUPPLY PLUS	3/26/2010	VA000186 34	29.94			
PET SUPPLY PLUS	3/26/2010	VA000186 35	52.98			
HARPER WOODS VETERINARY HOSI	3/26/2010	VA000189 13	116.00			
HARPER WOODS VETERINARY HOSI	3/26/2010	VA000189 14	281.98			
HARPER WOODS VETERINARY HOSI	3/26/2010	VA000189 15	307.48			
PET SUPPLY PLUS	3/26/2010	VA000207 75	58.92			
PET SUPPLY PLUS	3/26/2010	VA000207 76	89.42			
PET SUPPLY PLUS	3/26/2010	VA000207 77	45.96			
		SUPPLIES-ANIMALS TOTAL:	2,020.88	10,000.00	0.00	2,476.31
		DEPT TOTAL:	564,698.92			
Sheriff - Marine Law		10130515-82001 UNIFORM CLEANING				
POST CLEANERS	3/26/2010	VA000142 46	8.80			
		UNIFORM CLEANING TOTAL:	8.80	500.00	0.00	8.80
Sheriff - Marine Law		10130515-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 44	77.19			
		CELL PHONES/AIRCARDS TOTAL:	77.19	1,042.00	0.00	77.19
Sheriff - Marine Law		10130515-93007 REPAIRS & MAINT - PATROL BOATS				
STATE OF MICHIGAN	3/8/2010	VA000163 63	12.00			
		REPAIRS & MAINT - PATROL BOATS TOTAL:	12.00	33,000.00	0.00	12.00
		DEPT TOTAL:	97.99			
Emergency Management		10138001-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	2/24/2010	VA000131 13	122.97			
NEXTEL COMMUNICATIONS	3/17/2010	VA000209 16	122.88			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
		CELL PHONES/AIRCARDS TOTAL:	245.85	2,251.00	0.00	388.36
Emergency Management		10138001-93099 REPAIRS & MAINT - EQUIP OTHER				
WESTERN TEL-COM	3/26/2010	VA000212 101	262.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	262.00	580.00	0.00	441.00
		DEPT TOTAL:	507.85			
Technical Services		10139501-72901 POSTAGE & DELIVERY				
UNITED PARCEL SERVICE	2/23/2010	VA000126 9	20.00			
UNITED PARCEL SERVICE	2/26/2010	VA000137 2	20.00			
UNITED PARCEL SERVICE	3/8/2010	VA000163 47	20.00			
UNITED PARCEL SERVICE	3/15/2010	VA000189 50	20.00			
		POSTAGE & DELIVERY TOTAL:	80.00	850.00	0.00	207.66
Technical Services		10139501-79600 SMALL TOOLS				
MCM ELECTRONICS	3/26/2010	VA000210 76	8.99			
MCM ELECTRONICS	3/26/2010	VA000210 77	8.36			
MCM ELECTRONICS	3/26/2010	VA000210 78	1.99			
MCM ELECTRONICS	3/26/2010	VA000210 79	6.59			
MCM ELECTRONICS	3/26/2010	VA000210 80	19.99			
MCM ELECTRONICS	3/26/2010	VA000210 81	19.96			
MCM ELECTRONICS	3/26/2010	VA000210 82	9.29			
MCM ELECTRONICS	3/26/2010	VA000210 83	15.99			
		SMALL TOOLS TOTAL:	91.16	1,600.00	0.00	135.88
Technical Services		10139501-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 20	7.95			
		CELL PHONES/AIRCARDS TOTAL:	7.95	188.00	0.00	27.34
Technical Services		10139501-93003 REPAIRS & MAINT - VEHICLE				
NICKS TOWING	3/26/2010	VA000209 36	98.00			
		REPAIRS & MAINT - VEHICLE TOTAL:	98.00	3,000.00	0.00	974.62
Technical Services		10139501-93006 REPAIRS & MAINT - RADIOS				
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 26	150.00			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 27	5.67			
MCM ELECTRONICS	3/26/2010	VA000210 74	69.98			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MCM ELECTRONICS	3/26/2010	VA000210 75	39.99			
DELTA SUPPLY CO	3/26/2010	VA000210 87	271.50			
DELTA SUPPLY CO	3/26/2010	VA000210 88	56.00			
DELTA SUPPLY CO	3/26/2010	VA000210 89	55.92			
DELTA SUPPLY CO	3/26/2010	VA000210 90	11.60			
DELTA SUPPLY CO	3/26/2010	VA000210 91	126.00			
DELTA SUPPLY CO	3/26/2010	VA000210 92	9.50			
DELTA SUPPLY CO	3/26/2010	VA000210 93	10.90			
		REPAIRS & MAINT - RADIOS TOTAL:	807.06	7,000.00	62.15	2,085.96
		DEPT TOTAL:	1,084.17			
Public Works - Admin		10144101-72624 SUPPLIES - OFFICE				
BEN MEADOWS COMPANY	3/26/2010	VA000143 24	81.10			
BEN MEADOWS COMPANY	3/26/2010	VA000143 25	13.00			
BEN MEADOWS COMPANY	3/26/2010	VA000143 26	11.88			
COMPLETE DOCUMENT MANAGEME	3/26/2010	VA000143 32	90.52			
COMPLETE DOCUMENT MANAGEME	3/26/2010	VA000143 33	355.50			
COMPLETE DOCUMENT MANAGEME	3/26/2010	VA000143 34	10.00			
OFFICE EXPRESS	3/26/2010	VA000207 49	126.81			
OFFICE EXPRESS	3/26/2010	VA000207 50	386.73			
OFFICE EXPRESS	3/26/2010	VA000207 51	128.91			
		SUPPLIES - OFFICE TOTAL:	1,204.45	13,000.00	4,590.29	2,457.91
Public Works - Admin		10144101-72693 SUPPLIES-ENVIRON ED PROGRAM				
MATTHEWS, BARB	3/26/2010	VA000143 18	2.00			
MATTHEWS, BARB	3/26/2010	VA000151 58	12.48			
MATTHEWS, BARB	3/26/2010	VA000186 16	5.16			
		SUPPLIES-ENVIRON ED PROGRAM TOTAL:	19.64	2,500.00	0.00	175.06
Public Works - Admin		10144101-72694 SUPPLIES-IDEP PROGRAM				
OFFICE EXPRESS	3/26/2010	VA000207 48	18.05			
		SUPPLIES-IDEP PROGRAM TOTAL:	18.05	15,000.00	-48.85	48.85
Public Works - Admin		10144101-72702 BOOKS				
COUNTY OF MACOMB	3/26/2010	VA000143 19	150.00			
		BOOKS TOTAL:	150.00	1,600.00	0.00	150.00

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Public Works - Admin		10144101-72901 POSTAGE & DELIVERY				
UNITED PARCEL SERVICE	2/19/2010	VA000121 11	5.97			
UNITED PARCEL SERVICE	2/23/2010	VA000126 22	5.97			
UNITED PARCEL SERVICE	3/4/2010	VA000150 37	33.10			
UNITED PARCEL SERVICE	3/9/2010	VA000168 2	5.97			
UNITED PARCEL SERVICE	3/15/2010	VA000189 53	6.01			
		POSTAGE & DELIVERY TOTAL:	57.02	9,000.00	0.00	409.38
Public Works - Admin		10144101-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	2/24/2010	VA000131 17	81.98			
VERIZON WIRELESS	2/24/2010	VA000131 40	301.07			
		CELL PHONES/AIRCARDS TOTAL:	383.05	6,672.00	0.00	465.03
Public Works - Pumping Station		10144130-96104 VEHICLE-GASOLINE				
FLEETCOR TECHNOLOGIES	2/26/2010	VA000137 13	197.03			
FLEETCOR TECHNOLOGIES	2/26/2010	VA000137 14	142.59			
FLEETCOR TECHNOLOGIES	2/26/2010	VA000137 16	259.35			
FLEETCOR TECHNOLOGIES	2/26/2010	VA000137 18	145.22			
		VEHICLE-GASOLINE TOTAL:	744.19	10,000.00	0.00	1,383.48
		DEPT TOTAL:	2,576.40			
MSUE - Administration		10173101-72624 SUPPLIES - OFFICE				
MICHIGAN STATE UNIVERSITY	2/26/2010	VA000136 47	150.00			
OFFICE EXPRESS	3/26/2010	VA000212 18	3.04			
OFFICE EXPRESS	3/26/2010	VA000212 19	7.19			
OFFICE EXPRESS	3/26/2010	VA000212 20	11.99			
		SUPPLIES - OFFICE TOTAL:	172.22	4,000.00	142.19	571.97
MSUE - Administration		10173101-72901 POSTAGE & DELIVERY				
WONDERO, MARY	3/26/2010	VA000162 14	13.65			
UNITED PARCEL SERVICE	3/9/2010	VA000168 3	5.84			
		POSTAGE & DELIVERY TOTAL:	19.49	7,000.00	0.00	596.31
MSUE - Administration		10173101-86201 TRAVEL - LOCAL MILEAGE				
STEVENS, HANNAH	2/26/2010	VA000129 45	77.55			

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
KURPLE, CONNIE	2/26/2010	VA000129 47	5.50			
HAKIM, KAREN	2/26/2010	VA000129 89	40.70			
GRIFKA, KRISTEN K	2/26/2010	VA000129 90	121.00			
JAMIESON, KATHY	2/26/2010	VA000133 20	67.65			
STUDEBAKER, DEBRA	2/26/2010	VA000133 22	2.75			
WILLIS, MARTY ANN	2/26/2010	VA000133 24	80.30			
STEVENS, TIFFANY	2/26/2010	VA000133 26	46.75			
HARAMINAC, EILEEN	2/26/2010	VA000133 27	142.45			
MILLER, DONNA	2/26/2010	VA000133 28	112.20			
GERSTENBERGER, MARY C	2/26/2010	VA000133 29	19.25			
GIBB, TERRY	2/26/2010	VA000133 30	116.05			
JAMIESON, KATHY	3/4/2010	VA000158 5	282.15			
STOUT, LINDA	3/26/2010	VA000159 21	11.00			
GIBB, TERRY	3/26/2010	VA000159 22	388.30			
GERSTENBERGER, MARY C	3/26/2010	VA000159 24	172.15			
WILLIS, MARTY ANN	3/26/2010	VA000159 25	138.60			
HAKIM, KAREN	3/26/2010	VA000159 26	107.80			
GRIFKA, KRISTEN K	3/26/2010	VA000159 27	173.80			
STEVENS, HANNAH	3/26/2010	VA000159 29	171.05			
MICHIGAN STATE UNIVERSITY	3/26/2010	VA000159 60	106.70			
HARAMINAC, EILEEN	3/26/2010	VA000159 67	180.40			
KURPLE, CONNIE	3/26/2010	VA000159 68	218.35			
HART, VERONICA	3/26/2010	VA000159 69	52.25			
MILLER, DONNA	3/26/2010	VA000161 1	101.20			
STEVENS, TIFFANY	3/26/2010	VA000161 2	57.20			
		TRAVEL - LOCAL MILEAGE TOTAL:	2,993.10	20,000.00	0.00	2,993.10
MSUE - Administration		10173101-86202 TRAVEL EXPENSE				
STEVENS, HANNAH	2/26/2010	VA000129 46	18.67			
GIBB, TERRY	2/26/2010	VA000133 31	5.30			
GIBB, TERRY	3/26/2010	VA000159 23	6.25			
GRIFKA, KRISTEN K	3/26/2010	VA000159 28	10.00			
		TRAVEL EXPENSE TOTAL:	40.22	500.00	0.00	40.22
MSUE - Administration		10173101-95199 APPROPRIATIONS				
MICHIGAN STATE UNIVERSITY	3/26/2010	VA000134 27	1,853.13			
MICHIGAN STATE UNIVERSITY	3/26/2010	VA000134 28	4,857.33			
		APPROPRIATIONS TOTAL:	6,710.46	77,810.00	0.00	6,710.46

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MSUE - Juvenile Mentor Pgm		10173116-86101 PARTICIPANT TRANSPORTATIN				
LEVANAKU, ANJEZA	2/26/2010	VA000133 17	30.00			
SHOVEIN, BART	3/26/2010	VA000163 1	30.00			
MUTTI, JOANN	3/26/2010	VA000163 2	20.00			
ALLMACHER, PAUL	3/26/2010	VA000163 3	10.00			
MONTELEONE, STEVEN	3/26/2010	VA000163 4	40.00			
ETUE, CARL	3/26/2010	VA000163 5	50.00			
		PARTICIPANT TRANSPORTATIN TOTAL:	180.00	2,500.00	0.00	180.00
MSUE - Juvenile Mentor Pgm		10173116-86201 TRAVEL - LOCAL MILEAGE				
CALCATERRA, RACHEL	2/26/2010	VA000133 18	94.60			
GWOZDZ, JANICE M	2/26/2010	VA000133 25	47.85			
CALCATERRA, RACHEL	3/26/2010	VA000159 65	47.30			
GWOZDZ, JANICE M	3/26/2010	VA000159 66	52.25			
		TRAVEL - LOCAL MILEAGE TOTAL:	242.00	1,900.00	0.00	242.00
MSUE - Juvenile Mentor Pgm		10173116-99901 MISCELLANEOUS				
CALCATERRA, RACHEL	2/26/2010	VA000133 19	10.00			
MICHIGAN STATE UNIVERSITY	3/26/2010	VA000162 15	25.51			
MICHIGAN STATE UNIVERSITY	3/26/2010	VA000198 46	37.54			
		MISCELLANEOUS TOTAL:	73.05	200.00	0.00	73.05
		DEPT TOTAL:	10,430.54			
Planning & Econ Development		10180101-72901 POSTAGE & DELIVERY				
FEDERAL EXPRESS	2/19/2010	VA000121 8	27.45			
FEDERAL EXPRESS	3/17/2010	VA000209 12	32.22			
		POSTAGE & DELIVERY TOTAL:	59.67	4,500.00	0.00	299.45
Planning & Econ Development		10180101-86201 TRAVEL - LOCAL MILEAGE				
CRUMM, JOHN	2/26/2010	VA000129 73	286.55			
REA, JOHN PAUL	2/26/2010	VA000129 80	194.70			
CONNORS, MICHAEL	3/26/2010	VA000143 5	27.50			
REA, JOHN PAUL	3/26/2010	VA000162 53	218.90			
SILDA, CAMILLE	3/26/2010	VA000162 54	132.55			
		TRAVEL - LOCAL MILEAGE TOTAL:	860.20	6,000.00	0.00	860.20

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Planning & Econ Development		10180101-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	2/24/2010	VA000131 16	40.99			
VERIZON WIRELESS	2/24/2010	VA000131 34	217.50			
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 29	43.07			
NEXTEL COMMUNICATIONS	3/17/2010	VA000209 19	40.96			
NEXTEL COMMUNICATIONS	3/17/2010	VA000209 20	81.92			
		CELL PHONES/AIRCARDS TOTAL:	424.44	5,991.00	0.00	570.44
Planning & Econ Development		10180101-95903 MEETING EXPENSE				
COUNTY OF MACOMB IMPREST CAS	2/24/2010	VA000131 3	8.00			
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VA000161 23	35.32			
		MEETING EXPENSE TOTAL:	43.32	500.00	0.00	43.32
Planning & Econ Development		10180101-99901 MISCELLANEOUS				
COUNTY OF MACOMB IMPREST CAS	2/24/2010	VA000131 4	2.64			
		MISCELLANEOUS TOTAL:	2.64	100.00	0.00	2.64
Planning-Economic Development		10180130-86107 TRAVEL - OUT OF STATE				
AMERICAN EXPRESS	3/15/2010	VA000189 69	656.45			
AMERICAN EXPRESS	3/15/2010	VA000189 70	391.07			
AMERICAN EXPRESS	3/15/2010	VA000189 71	516.07			
AMERICAN EXPRESS	3/15/2010	VA000189 72	44.77			
		TRAVEL - OUT OF STATE TOTAL:	1,608.36	27,000.00	0.00	3,863.26
Planning-Economic Development		10180130-86201 TRAVEL - LOCAL MILEAGE				
AHEE, JAMES	2/26/2010	VA000129 44	239.25			
SILDA, CAMILLE	2/26/2010	VA000129 81	171.05			
AHEE, JAMES	3/26/2010	VA000212 104	149.60			
		TRAVEL - LOCAL MILEAGE TOTAL:	559.90	3,000.00	0.00	559.90
Planning-Economic Development		10180130-86202 TRAVEL EXPENSE				
STERLING HEIGHTS CHAMBER OF C	3/26/2010	VA000163 35	300.00			
AMERICAN EXPRESS	3/15/2010	VA000189 67	8.25			
AMERICAN EXPRESS	3/15/2010	VA000189 68	5.00			
AHEE, JAMES	3/26/2010	VA000212 103	3.50			
		TRAVEL EXPENSE TOTAL:	316.75	2,500.00	0.00	667.71

Macomb County, Michigan

List of Bills

Fund: 101 General Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Planning-Economic Development 10180130-95903 MEETING EXPENSE						
AMERICAN EXPRESS	3/15/2010	VA000189 73	42.94			
		MEETING EXPENSE TOTAL:	42.94	2,500.00	0.00	42.94
		DEPT TOTAL:	3,918.22			
Approp - Outside Agencies 10193120-95117 APPROP-CMH FORENSIC EVAL						
STATE OF MICHIGAN	3/1/2010	VA000139 76	33,363.92			
STATE OF MICHIGAN	3/1/2010	VA000139 77	31,111.31			
STATE OF MICHIGAN	3/1/2010	VA000139 78	24,905.61			
STATE OF MICHIGAN	3/1/2010	VA000139 79	21,550.56			
STATE OF MICHIGAN	3/1/2010	VA000139 80	28,446.37			
		APPROP-CMH FORENSIC EVAL TOTAL:	139,377.77	225,000.00	0.00	-132,831.77
Approp - Outside Agencies 10193120-95144 SE MI RC & D COUNCIL						
SOUTHEAST MICHIGAN RC AND D C	3/26/2010	VA000142 42	500.00			
		SE MI RC & D COUNCIL TOTAL:	500.00	500.00	0.00	500.00
Approp - County Associations 10193130-95131 APPROP-AREA WIDE QLTY CTL						
SOUTHEAST MICHIGAN COUNCIL OF	3/26/2010	VA000151 2	19,075.00			
		APPROP-AREA WIDE QLTY CTL TOTAL:	19,075.00	20,000.00	0.00	19,075.00
Approp-OT/EH/Sal Adj 10193190-71595 FLEX SPENDING-HLTH/DEPEND						
TASC	3/10/2010	VA000172 73	3,110.40			
TASC	3/10/2010	VA000172 74	249.60			
TASC	3/11/2010	VA000186 77	3,115.20			
TASC	3/11/2010	VA000186 78	249.60			
		FLEX SPENDING-HLTH/DEPEND TOTAL:	6,724.80	20,000.00	0.00	6,724.80
		DEPT TOTAL:	165,677.57			
		FUND TOTAL:	1,888,586.14			

Macomb County, Michigan

List of Bills

Fund: 208 Parks

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Park - Macomb County		20869220-92103 UTILITIES - WATER & SEWAGE				
CITY OF STERLING HEIGHTS	3/12/2010	VA000168 36	200.23			
CITY OF STERLING HEIGHTS	3/12/2010	VA000168 37	200.23			
CITY OF STERLING HEIGHTS	3/12/2010	VA000168 38	38.32			
CITY OF STERLING HEIGHTS	3/12/2010	VA000168 39	155.52			
		UTILITIES - WATER & SEWAGE TOTAL:	594.30	15,000.00	0.00	1,188.60
Park - Macomb County		20869220-93001 REPAIRS & MAINT - BUILDINGS				
INTERSTATE SECURITY INC	3/26/2010	VA000186 43	84.00			
		REPAIRS & MAINT - BUILDINGS TOTAL:	84.00	5,000.00	0.00	216.00
		DEPT TOTAL:	678.30			
		FUND TOTAL:	678.30			

Macomb County, Michigan

List of Bills

Fund: 210 Senior Citizen Services

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Sr Citizens - Admin 21087010-82201 MEMBERSHIP DUES						
MICHIGAN DIRECTORS OF SERVICE	3/26/2010	VA000142 52	50.00			
		MEMBERSHIP DUES TOTAL:	50.00	700.00	0.00	280.00
Sr Citizens - Admin 21087010-86201 TRAVEL - LOCAL MILEAGE						
AUTEN, ROBIN	2/26/2010	VA000129 76	23.10			
LAZECHKO, DANA M	2/26/2010	VA000129 77	48.95			
WILLIS, ANGELA	2/26/2010	VA000129 79	118.25			
WILLIS, ANGELA	3/26/2010	VA000162 3	185.90			
AUTEN, ROBIN	3/26/2010	VA000162 5	19.25			
LAZECHKO, DANA M	3/26/2010	VA000162 10	86.90			
		TRAVEL - LOCAL MILEAGE TOTAL:	482.35	5,000.00	0.00	482.35
Sr Citizens - Admin 21087010-90101 PRINTING & REPRODUCTION						
HATTERAS PRINTING SOLUTIONS	3/26/2010	VA000204 6	29.50			
		PRINTING & REPRODUCTION TOTAL:	29.50	13,633.00	285.50	138.11
Sr Citizens - Admin 21087010-90301 ADVERTISING						
AT&T	3/15/2010	VA000189 104	55.00			
		ADVERTISING TOTAL:	55.00	1,200.00	0.00	110.00
Sr Citizens - Admin 21087010-92110 CELL PHONES/AIRCARDS						
VERIZON WIRELESS	2/24/2010	VA000131 42	86.02			
		CELL PHONES/AIRCARDS TOTAL:	86.02	1,000.00	0.00	86.02
Sr Citizens - Title III Outrch 21087020-86201 TRAVEL - LOCAL MILEAGE						
MCGARITY, THERESA	3/26/2010	VA000162 2	199.65			
		TRAVEL - LOCAL MILEAGE TOTAL:	199.65	5,000.00	0.00	199.65
Sr Citizens - Title III Couns 21087030-86201 TRAVEL - LOCAL MILEAGE						
ERKKINEN, AARON	2/26/2010	VA000129 78	104.50			
ERKKINEN, AARON	3/26/2010	VA000162 4	200.75			
KNAPP, ROBERTA F	3/26/2010	VA000162 7	137.50			
LEDUC, SHARON	3/26/2010	VA000162 9	262.90			
		TRAVEL - LOCAL MILEAGE TOTAL:	705.65	4,000.00	0.00	705.65
SCS-Adult Day Svcs I-South 21087080-72699 SUPPLIES - OTHER						

Macomb County, Michigan

List of Bills

Fund: 210

Senior Citizen Services

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 6	11.95			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 7	7.95			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 8	14.95			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 9	7.50			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 11	14.99			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 12	19.99			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 13	19.99			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 14	18.99			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 15	11.09			
		SUPPLIES - OTHER TOTAL:	127.40	1,200.00	41.95	210.73
SCS-Adult Day Svcs I-South		21087080-86201 TRAVEL - LOCAL MILEAGE				
MCNABNEY, SYLVIA M	2/26/2010	VA000129 74	22.55			
MCNABNEY, SYLVIA M	3/26/2010	VA000162 6	36.85			
		TRAVEL - LOCAL MILEAGE TOTAL:	59.40	800.00	0.00	59.40
SCS-Adult Day Svcs II-North		21087090-72628 SUPPLIES - RESIDENT FOOD				
COUNTY OF MACOMB IMPREST CAS	3/4/2010	VA000150 6	17.77			
COUNTY OF MACOMB IMPREST CAS	3/4/2010	VA000150 7	15.08			
COUNTY OF MACOMB IMPREST CAS	3/11/2010	VA000186 82	9.86			
		SUPPLIES - RESIDENT FOOD TOTAL:	42.71	1,000.00	0.00	74.89
SCS-Adult Day Svcs II-North		21087090-72699 SUPPLIES - OTHER				
HP PRODUCTS	3/26/2010	VA000134 31	25.30			
HP PRODUCTS	3/26/2010	VA000134 32	41.16			
COUNTY OF MACOMB IMPREST CAS	3/4/2010	VA000150 8	1.26			
COUNTY OF MACOMB IMPREST CAS	3/4/2010	VA000150 9	45.87			
COUNTY OF MACOMB IMPREST CAS	3/4/2010	VA000150 10	12.72			
COUNTY OF MACOMB IMPREST CAS	3/11/2010	VA000186 83	23.02			
		SUPPLIES - OTHER TOTAL:	149.33	1,200.00	161.90	294.21
SCS-Adult Day Svcs II-North		21087090-86201 TRAVEL - LOCAL MILEAGE				
SIKORA, MARIA	2/26/2010	VA000129 75	15.40			
SIKORA, MARIA	3/26/2010	VA000162 8	7.15			
		TRAVEL - LOCAL MILEAGE TOTAL:	22.55	600.00	0.00	22.55
Sr Citizens-Special Needs		21087095-96826 SPECIAL NEEDS				

Macomb County, Michigan

List of Bills

Fund: 210 Senior Citizen Services

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ABC ENTERTAINMENT	3/26/2010	VA000134 59	125.00			
MATTHEWS, TERRY	3/26/2010	VA000134 60	50.00			
SUKENIC-RAISKY, SHERLY	3/26/2010	VA000134 61	75.00			
BARAKS, WAYNE	3/26/2010	VA000151 3	80.00			
SIKORA, MARIA	3/26/2010	VA000151 59	17.82			
WILEMSKI, LINDA	3/26/2010	VA000151 60	11.00			
ELDER LAW OF MICHIGAN INC	3/18/2010	VA000214 2	130.00			
		SPECIAL NEEDS TOTAL:	488.82	36,314.90	178.04	1,463.44
		DEPT TOTAL:	2,498.38			
		FUND TOTAL:	2,498.38			

Macomb County, Michigan

List of Bills

Fund: 215 FOC 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
FOC - Admin						
21514110-72624 SUPPLIES - OFFICE						
IMAGE ACCESS CORPORATION	3/26/2010	VA000198 73	300.00			
IMAGE ACCESS CORPORATION	3/26/2010	VA000198 74	10.00			
		SUPPLIES - OFFICE TOTAL:	310.00	19,954.17	782.15	3,450.11
FOC - Admin						
21514110-80178 CS - ASSET & LOCATION CONSULT						
REED REFERENCE PUBLISHING	3/26/2010	VA000142 35	340.00			
REED REFERENCE PUBLISHING	3/26/2010	VA000198 63	340.00			
		CS - ASSET & LOCATION CONSULT TOTAL:	680.00	3,480.00	0.00	680.00
FOC - Admin						
21514110-86201 TRAVEL - LOCAL MILEAGE						
EVANS, DEBRA	3/26/2010	VA000139 57	31.90			
BLOHM, THOMAS F	3/26/2010	VA000142 36	187.00			
MCLEAN, R DANIEL	3/26/2010	VA000178 1	183.70			
		TRAVEL - LOCAL MILEAGE TOTAL:	402.60	5,907.00	0.00	1,084.33
FOC - Admin						
21514110-86202 TRAVEL EXPENSE						
EVANS, DEBRA	3/26/2010	VA000139 58	18.75			
WALNY, MATTHEW	3/26/2010	VA000139 59	11.25			
WISE, JESSICA	3/26/2010	VA000139 60	14.75			
		TRAVEL EXPENSE TOTAL:	44.75	116.74	0.00	87.25
FOC - Admin						
21514110-92110 CELL PHONES/AIRCARDS						
VERIZON WIRELESS	2/24/2010	VA000131 45	131.82			
		CELL PHONES/AIRCARDS TOTAL:	131.82	1,476.79	0.00	131.82
FOC - Admin						
21514110-93101 EQUIP MAINT AGREEMENTS						
WOLF LAKE TECHNICAL SERVICE GF	3/26/2010	VA000198 62	690.00			
		EQUIP MAINT AGREEMENTS TOTAL:	690.00	69,968.64	0.00	1,174.24
FOC - Contrib Other Funds						
21514130-80199 CS - OTHER						
CARE/COMMUNITY ASSESSMENT RE	3/8/2010	VA000163 64	7,935.00			
		CS - OTHER TOTAL:	7,935.00	13,500.00	0.00	7,935.00
		DEPT TOTAL:	10,194.17			
		FUND TOTAL:	10,194.17			

Macomb County, Michigan

List of Bills

Fund: 219 Health Grants 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Health Grant - Non Comm Water						
21960109-86201 TRAVEL - LOCAL MILEAGE						
BOSKA, KAREN J	3/26/2010	VC100030 19	205.70			
		TRAVEL - LOCAL MILEAGE TOTAL:	205.70	1,174.19	0.00	547.80
Health Grant-Venereal Disease						
21960110-72610 SUPPLIES - DRUGS & PHARMACEUTI						
SAV ON PHILS PHARMACY	3/26/2010	VC100019 37	25.75			
SAV ON PHILS PHARMACY	3/26/2010	VC100023 63	6.95			
		SUPPLIES - DRUGS & PHARMACEUTI TOTAL:	32.70	970.00	0.00	32.70
Health Grant-Venereal Disease						
21960110-72901 POSTAGE & DELIVERY						
QUEST DIAGNOSTICS	3/26/2010	VC100020 20	88.40			
		POSTAGE & DELIVERY TOTAL:	88.40	1,168.87	0.00	203.23
Health Grant-Venereal Disease						
21960110-80916 FEES - LAB & X-RAY						
STATE OF MICHIGAN	3/26/2010	VC100020 3	180.00			
QUEST DIAGNOSTICS	3/26/2010	VC100020 23	126.27			
		FEES - LAB & X-RAY TOTAL:	306.27	38,308.36	0.00	887.99
Health Grant-Venereal Disease						
21960110-86201 TRAVEL - LOCAL MILEAGE						
GANGLER, LANA M	3/26/2010	VC100030 6	11.00			
KING, PATRICK J	3/26/2010	VC100030 9	36.30			
BUTZU, BETH HOSMER	3/26/2010	VC100030 10	72.60			
		TRAVEL - LOCAL MILEAGE TOTAL:	119.90	3,711.41	0.00	470.80
Health Grants - WIC						
21960116-72624 SUPPLIES - OFFICE						
OFFICE EXPRESS	3/26/2010	VC100019 1	507.00			
OFFICE EXPRESS	3/26/2010	VC100019 2	549.00			
OFFICE EXPRESS	3/26/2010	VC100023 26	19.47			
OFFICE EXPRESS	3/26/2010	VC100023 27	60.70			
OFFICE EXPRESS	3/26/2010	VC100023 28	56.58			
OFFICE EXPRESS	3/26/2010	VC100023 29	179.40			
OFFICE EXPRESS	3/26/2010	VC100023 30	11.85			
		SUPPLIES - OFFICE TOTAL:	1,384.00	15,628.36	268.39	1,742.26
Health Grants - WIC						
21960116-72699 SUPPLIES - OTHER						
MEDELA INC	3/26/2010	VC100023 31	35.90			
MEDELA INC	3/26/2010	VC100023 32	7.40			

Macomb County, Michigan

List of Bills

Fund: 219 Health Grants 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		SUPPLIES - OTHER TOTAL:	43.30	9,120.00	0.00	43.30
Health Grants - WIC		21960116-80199 CS - OTHER				
DEAF COMMUNITY ADVOCACY NETV	3/26/2010	VC100027 34	80.30			
		CS - OTHER TOTAL:	80.30	1,915.40	0.00	164.04
Health Grants - WIC		21960116-86201 TRAVEL - LOCAL MILEAGE				
ZUELCH, JEANINE	3/26/2010	VC100028 22	22.00			
ST JOHN, CYNTHIA J	3/26/2010	VC100028 23	90.20			
RAJAN, JAYA	3/26/2010	VC100028 24	30.80			
RHEIN, SUSAN ANN	3/26/2010	VC100028 25	51.70			
HANSON, JANE A	3/26/2010	VC100028 26	110.00			
GOODCHILD, NANCY	3/26/2010	VC100028 27	85.80			
GOODCHILD, NANCY	3/26/2010	VC100028 28	130.90			
MCGINNIS, DARLENE	3/26/2010	VC100028 29	103.40			
ENGELHARDT, KAREN M	3/26/2010	VC100028 30	119.35			
		TRAVEL - LOCAL MILEAGE TOTAL:	744.15	12,848.15	0.00	2,318.25
Health Grants - WIC		21960116-94002 LEASED - OFFICE EQUIPMENT				
PURIFIED WATER DELIVERY SERVIC	3/26/2010	VC100020 4	43.80			
		LEASED - OFFICE EQUIPMENT TOTAL:	43.80	350.25	0.00	93.55
Health Grants - WIC		21960116-95901 EMPLOYEE TRAINING				
MICHIGAN PUBLIC HEALTH INSITIU	3/5/2010	VC100022 4	135.00			
		EMPLOYEE TRAINING TOTAL:	135.00	4,173.60	0.00	180.00
Health Grants - AIDS Testing		21960125-72621 SUPPLIES - MEDICAL				
PSS WORLD MEDICAL	3/26/2010	VC100019 32	89.99			
PSS WORLD MEDICAL	3/26/2010	VC100019 33	35.43			
PSS WORLD MEDICAL	3/26/2010	VC100019 34	39.57			
PSS WORLD MEDICAL	3/26/2010	VC100019 35	13.78			
PSS WORLD MEDICAL	3/26/2010	VC100019 36	0.63			
CARDINAL HEALTH	3/26/2010	VC100023 1	86.00			
CARDINAL HEALTH	3/26/2010	VC100023 2	57.68			
CARDINAL HEALTH	3/26/2010	VC100023 3	0.75			
		SUPPLIES - MEDICAL TOTAL:	323.83	10,531.00	0.00	323.83
Health Grants - AIDS Testing		21960125-72705 SUBSCRIPTIONS				

Macomb County, Michigan

List of Bills

Fund: 219 Health Grants 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ETR ASSOCIATES/NETWORK PUBLIC	3/26/2010	VC100023 59	64.00			
ETR ASSOCIATES/NETWORK PUBLIC	3/26/2010	VC100023 60	18.00			
ETR ASSOCIATES/NETWORK PUBLIC	3/26/2010	VC100023 61	18.00			
ETR ASSOCIATES/NETWORK PUBLIC	3/26/2010	VC100023 62	12.00			
		SUBSCRIPTIONS TOTAL:	112.00	320.00	0.00	112.00
Health Grants - AIDS Testing 21960125-86201 TRAVEL - LOCAL MILEAGE						
ALTADONNA, NADINE J	3/26/2010	VC100030 7	45.65			
KISER, ANDREA R	3/26/2010	VC100030 8	34.10			
CASTANEDA, GERARD	3/26/2010	VC100030 11	51.15			
		TRAVEL - LOCAL MILEAGE TOTAL:	130.90	2,934.16	0.00	607.75
Health Grants - CSHCS/Outreach 21960128-86201 TRAVEL - LOCAL MILEAGE						
VANMAELE, LISA A	3/26/2010	VC100028 8	15.95			
		TRAVEL - LOCAL MILEAGE TOTAL:	15.95	1,467.65	0.00	102.85
Health Grant - Housing Inspect 21960138-86201 TRAVEL - LOCAL MILEAGE						
MEYERS, LAWRENCE C	3/26/2010	VC100030 20	163.90			
DRAGUN, JOSEPH S	3/26/2010	VC100030 21	267.85			
		TRAVEL - LOCAL MILEAGE TOTAL:	431.75	5,339.86	0.00	1,416.80
Health Grant-Hlth Immunization 21960144-72621 SUPPLIES - MEDICAL						
PSS WORLD MEDICAL	3/26/2010	VC100023 69	-0.47			
		SUPPLIES - MEDICAL TOTAL:	-0.47	400.00	0.00	-0.47
Health Grant-Hlth Immunization 21960144-80134 CS - SEMHA						
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100020 13	11,232.06			
		CS - SEMHA TOTAL:	11,232.06	120,242.21	0.00	41,029.79
Health Grant - Family Planning 21960148-72624 SUPPLIES - OFFICE						
JACKSON COUNTY HEALTH DEPART	3/26/2010	VC100020 16	44.95			
		SUPPLIES - OFFICE TOTAL:	44.95	3,360.85	157.48	457.05
Health Grant - Family Planning 21960148-72639 CONTRACEPTIVE SUPPLIES						
HD SMITH	2/26/2010	VC100018 4	1,890.00			
HD SMITH	2/26/2010	VC100018 5	1,638.36			
HD SMITH	2/26/2010	VC100018 6	1,638.36			
JOM PHARMACEUTICAL	2/26/2010	VC100018 7	4,968.00			

Macomb County, Michigan

List of Bills

Fund: 219 Health Grants 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
JOM PHARMACEUTICAL	2/26/2010	VC100018 8	2,839.68			
JOM PHARMACEUTICAL	2/26/2010	VC100018 9	1,140.48			
JOM PHARMACEUTICAL	2/26/2010	VC100018 10	591.60			
JOM PHARMACEUTICAL	2/26/2010	VC100018 11	-190.80			
JOM PHARMACEUTICAL	2/26/2010	VC100018 12	-35.15			
JOM PHARMACEUTICAL	2/26/2010	VC100018 13	-2,301.67			
LINE ONE LABORATORIES	3/26/2010	VC100023 36	590.00			
		CONTRACEPTIVE SUPPLIES TOTAL:	12,768.86	94,010.74	5,185.20	16,801.82
Health Grant - Family Planning		21960148-72901 POSTAGE & DELIVERY				
QUEST DIAGNOSTICS	3/26/2010	VC100020 19	95.20			
		POSTAGE & DELIVERY TOTAL:	95.20	3,078.81	0.00	575.92
Health Grant - Family Planning		21960148-80135 CS - DOCTORS				
PAIK, MOON K	3/26/2010	VC100020 5	50.00			
PAIK, MOON K	3/26/2010	VC100027 30	50.00			
		CS - DOCTORS TOTAL:	100.00	1,690.00	0.00	322.00
Health Grant - Family Planning		21960148-80916 FEES - LAB & X-RAY				
STATE OF MICHIGAN	3/26/2010	VC100020 2	32.00			
CYTOCHECK LABORATORY	3/26/2010	VC100027 40	1,458.25			
		FEES - LAB & X-RAY TOTAL:	1,490.25	14,985.25	0.00	4,045.75
Health Grant - Family Planning		21960148-86201 TRAVEL - LOCAL MILEAGE				
CUSMANO, SUSAN K	3/26/2010	VC100028 11	184.80			
WOLOSZYK, DIANA	3/26/2010	VC100028 12	51.70			
MICALE, NORA M	3/26/2010	VC100028 13	30.80			
KRAUSENECK, BARBARA	3/26/2010	VC100028 14	8.80			
KOTULA, ANDREA	3/26/2010	VC100028 15	19.25			
GOTT, PAULETTE	3/26/2010	VC100028 16	36.30			
FLEISCHER, MARY C	3/26/2010	VC100028 17	85.80			
CASEY, NADEEN	3/26/2010	VC100028 18	94.60			
BERNARD, PAULA J	3/26/2010	VC100028 19	65.45			
SCHREIBER, LILLIAN	3/26/2010	VC100028 20	16.50			
SCHREIBER, LILLIAN	3/26/2010	VC100028 21	25.85			
		TRAVEL - LOCAL MILEAGE TOTAL:	619.85	10,151.93	0.00	2,578.40
Health Grant - Family Planning		21960148-90301 ADVERTISING				

Macomb County, Michigan

List of Bills

Fund: 219 Health Grants 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
AT&T	3/15/2010	VA000189 106	55.50			
		ADVERTISING TOTAL:	55.50	861.00	0.00	111.00
Hlth Grt-Emer Prep Focus A		21960160-80134 CS - SEMHA				
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100020 12	25,654.61			
		CS - SEMHA TOTAL:	25,654.61	138,396.33	0.00	77,727.29
Hlth Grt-Emer Prep Focus A		21960160-86201 TRAVEL - LOCAL MILEAGE				
MACH, NIKI	3/26/2010	VC100030 3	41.80			
		TRAVEL - LOCAL MILEAGE TOTAL:	41.80	1,514.53	0.00	694.65
Hlth Grt-Cities Readiness Init		21960166-72624 SUPPLIES - OFFICE				
OFFICE EXPRESS	3/26/2010	VC100019 6	30.16			
OFFICE EXPRESS	3/26/2010	VC100019 7	43.04			
OFFICE EXPRESS	3/26/2010	VC100019 8	257.00			
		SUPPLIES - OFFICE TOTAL:	330.20	1,904.71	197.99	330.20
Hlth Grt-Cities Readiness Init		21960166-80134 CS - SEMHA				
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100020 15	6,805.92			
		CS - SEMHA TOTAL:	6,805.92	72,922.87	0.00	14,900.77
Hlth Grt-Cities Readiness Init		21960166-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 25	51.01			
		CELL PHONES/AIRCARDS TOTAL:	51.01	610.35	0.00	51.01
Health - H1N1 Planning		21960168-72621 SUPPLIES - MEDICAL				
PSS WORLD MEDICAL	3/26/2010	VC100023 48	167.94			
PSS WORLD MEDICAL	3/26/2010	VC100023 49	1,758.78			
PSS WORLD MEDICAL	3/26/2010	VC100023 50	209.79			
PSS WORLD MEDICAL	3/26/2010	VC100023 51	260.00			
PSS WORLD MEDICAL	3/26/2010	VC100023 52	294.50			
PSS WORLD MEDICAL	3/26/2010	VC100023 53	205.26			
PSS WORLD MEDICAL	3/26/2010	VC100023 54	503.20			
PSS WORLD MEDICAL	3/26/2010	VC100023 55	247.20			
PSS WORLD MEDICAL	3/26/2010	VC100023 56	195.42			
PSS WORLD MEDICAL	3/26/2010	VC100023 57	89.91			
PSS WORLD MEDICAL	3/26/2010	VC100023 68	0.55			
		SUPPLIES - MEDICAL TOTAL:	3,932.55	21,054.45	0.00	10,068.48

Macomb County, Michigan

List of Bills

Fund: 219 Health Grants 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
Health - H1N1 Planning 21960168-72624 SUPPLIES - OFFICE						
OFFICE EXPRESS	3/26/2010	VC100023 22	567.00			
		SUPPLIES - OFFICE TOTAL:	567.00	15,756.17	0.00	4,112.47
Health - H1N1 Planning 21960168-80134 CS - SEMHA						
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100025 34	24,726.08			
		CS - SEMHA TOTAL:	24,726.08	170,686.96	0.00	140,586.63
Health - H1N1 Planning 21960168-93099 REPAIRS & MAINT - EQUIP OTHER						
JOHNSON SERVICE CO INC, BRUCE	3/26/2010	VC100023 33	424.00			
JOHNSON SERVICE CO INC, BRUCE	3/26/2010	VC100023 34	1,779.00			
JOHNSON SERVICE CO INC, BRUCE	3/26/2010	VC100023 35	457.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	2,660.00	2,750.00	0.00	2,660.00
Health - H1N1 Planning 21960168-97002 NEW EQUIPMENT						
OFFICE EXPRESS	3/26/2010	VC100023 21	2,376.20			
ALLSTEEL INC	3/26/2010	VC100023 37	173.40			
ALLSTEEL INC	3/26/2010	VC100023 38	115.53			
ALLSTEEL INC	3/26/2010	VC100023 39	14.54			
ALLSTEEL INC	3/26/2010	VC100023 40	69.36			
ALLSTEEL INC	3/26/2010	VC100023 41	128.52			
ALLSTEEL INC	3/26/2010	VC100023 42	128.52			
BUILT RITE SERVICES	3/26/2010	VC100023 43	750.00			
BUILT RITE SERVICES	3/26/2010	VC100023 44	100.00			
GARDINER C VOSE INC	3/26/2010	VC100023 45	757.00			
		NEW EQUIPMENT TOTAL:	4,613.07	49,014.52	29,444.47	4,613.07
Health - H1N1 Implementation 21960169-80134 CS - SEMHA						
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100025 31	48,483.20			
		CS - SEMHA TOTAL:	48,483.20	683,860.00	0.00	160,038.32
Health - H1N1 Implementation 21960169-86201 TRAVEL - LOCAL MILEAGE						
BROGAN, KATHLEEN	3/26/2010	VC100029 26	36.30			
OWEN, RENEE	3/26/2010	VC100030 17	33.00			
		TRAVEL - LOCAL MILEAGE TOTAL:	69.30	11,974.88	0.00	6,372.30
		DEPT TOTAL:	148,538.89			

Macomb County, Michigan

List of Bills

Fund: 219 Health Grants 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		FUND TOTAL:	148,538.89			

Macomb County, Michigan

List of Bills

Fund: 220

Health Grants Calen

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Hlth-DEQ Support #4 Drink H2O						
22060118-80138 CS - ARCH/ENG						
ENVIRONMENTAL CONSULTING AND	3/26/2010	VC100025 29	9,179.76			
		CS - ARCH/ENG TOTAL:	9,179.76	79,967.81	0.00	31,803.08
Hlth Grnts-Brst/Crv Cncr Scrn						
22060170-72901 POSTAGE & DELIVERY						
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 6	19.87			
		POSTAGE & DELIVERY TOTAL:	19.87	1,000.00	0.00	143.43
Hlth Grnts-Brst/Crv Cncr Scrn						
22060170-80917 FEES - HOSPITAL						
SWEENEY DO, JAMES	3/26/2010	VC100027 43	763.04			
SURGICAL CONSULTANTS PLLC	3/26/2010	VC100027 44	390.15			
SURGICAL ASSOCIATION OF MACOM	3/26/2010	VC100027 45	88.68			
MCG PROFESSIONAL BILLING LLC	3/26/2010	VC100027 46	674.61			
HENRY FORD PATHOLOGY	3/26/2010	VC100027 47	1,056.63			
GENERAL RADIOLOGY ASSOCIATES	3/26/2010	VC100027 48	175.35			
BI COUNTY MEDICAL PRACTICES	3/26/2010	VC100027 49	465.58			
BI COUNTY PHYSICIAN PRACTICES	3/26/2010	VC100027 50	165.65			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100027 51	764.69			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100027 52	895.53			
MT CLEMENS REGIONAL MEDICAL C	3/26/2010	VC100027 53	834.63			
HENRY FORD MACOMB HOSPITAL	3/26/2010	VC100027 54	616.20			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100027 55	2,152.73			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100027 56	273.43			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100027 57	1,042.07			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100027 58	137.91			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100027 59	5,624.29			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100027 60	3,364.18			
		FEES - HOSPITAL TOTAL:	19,485.35	301,570.00	0.00	46,979.64
Hlth Grnts-Brst/Crv Cncr Scrn						
22060170-90101 PRINTING & REPRODUCTION						
PRINTING BY JOHNSON	3/26/2010	VC100025 2	48.00			
		PRINTING & REPRODUCTION TOTAL:	48.00	1,200.00	259.45	123.44
Health-Facility Dye III						
22060172-80134 CS - SEMHA						
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100025 33	2,393.19			
		CS - SEMHA TOTAL:	2,393.19	104,039.96	0.00	2,393.19
		DEPT TOTAL:	31,126.17			

Macomb County, Michigan

List of Bills

Fund: 220 Health Grants Calen

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		FUND TOTAL:	31,126.17			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Health - Admin Key						
22100000-22819 DUE TO STATE-LICENSE FEES						
HOLY FAMILY PARISH	3/26/2010	VC100021 19	8.00			
HOLY FAMILY PARISH	3/26/2010	VC100021 20	16.00			
STATE OF MICHIGAN	3/26/2010	VC100025 17	521.00			
		DUE TO STATE-LICENSE FEES TOTAL:	545.00	0.00	0.00	5,508.30
Health - Admin Key						
22100000-22820 DUE TO STATE-WATER SUPP						
STOLL, LINDA	3/26/2010	VC100021 23	40.00			
STATE OF MICHIGAN	3/26/2010	VC100025 1	252.00			
		DUE TO STATE-WATER SUPP TOTAL:	292.00	0.00	0.00	2,950.95
		DEPT TOTAL:	837.00			
Health - Admin						
22160101-72624 SUPPLIES - OFFICE						
OFFICE EXPRESS	3/26/2010	VC100019 13	46.99			
OFFICE EXPRESS	3/26/2010	VC100023 25	26.95			
		SUPPLIES - OFFICE TOTAL:	73.94	9,000.00	531.15	1,703.87
Health - Admin						
22160101-72901 POSTAGE & DELIVERY						
UNITED STATES POSTAL SERVICE	3/12/2010	VC100024 1	585.00			
		POSTAGE & DELIVERY TOTAL:	585.00	6,500.00	0.00	667.16
Health - Admin						
22160101-82201 MEMBERSHIP DUES						
DRUG ENFORCEMENT ADMINISTRAT	3/5/2010	VC100022 3	551.00			
		MEMBERSHIP DUES TOTAL:	551.00	9,000.00	60.00	846.00
Health - Admin						
22160101-90101 PRINTING & REPRODUCTION						
PRINTING BY JOHNSON	3/26/2010	VC100025 3	48.00			
PRINTING BY JOHNSON	3/26/2010	VC100025 4	48.00			
		PRINTING & REPRODUCTION TOTAL:	96.00	10,000.00	0.00	393.98
Health - Admin						
22160101-90301 ADVERTISING						
MICHIGAN ASSOCIATION OF COUNT	3/26/2010	VC100025 6	75.00			
		ADVERTISING TOTAL:	75.00	780.00	0.00	75.00
Health - Admin						
22160101-92110 CELL PHONES/AIRCARDS						
VERIZON WIRELESS	2/24/2010	VA000131 23	482.56			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 21	241.23			
		CELL PHONES/AIRCARDS TOTAL:	723.79	13,722.00	0.00	723.79
Health - Admin						
22160101-93099 REPAIRS & MAINT - EQUIP OTHER						
OFFICE EQUIPMENT RESOURCES IN	3/26/2010	VC100025 24	85.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	85.00	1,564.00	0.00	85.00
Health - Admin						
22160101-94099 LEASED - OTHER						
CENTER LINE PUBLIC SCHOOLS	3/26/2010	VC100020 7	3,000.00			
PUZZUOLI, JOSEPH P	3/26/2010	VC100020 9	4,605.58			
KEN'S JANITORIAL SERVICE	3/26/2010	VC100021 17	360.00			
DTE ENERGY	3/12/2010	VC100024 3	300.16			
KEN'S JANITORIAL SERVICE	3/26/2010	VC100027 1	360.00			
CONSUMERS ENERGY	3/19/2010	VC100031 1	93.73			
		LEASED - OTHER TOTAL:	8,719.47	221,965.00	0.00	41,086.28
Health - Education						
22160106-72699 SUPPLIES - OTHER						
MACOMB INTERMEDIATE SCHOOL D	3/26/2010	VC100021 16	6.75			
		SUPPLIES - OTHER TOTAL:	6.75	920.00	0.00	28.13
Health - Education						
22160106-72901 POSTAGE & DELIVERY						
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 7	0.52			
		POSTAGE & DELIVERY TOTAL:	0.52	140.00	0.00	6.26
Health - Education						
22160106-86201 TRAVEL - LOCAL MILEAGE						
SWIATKOWSKI, MARIA A	3/26/2010	VC100029 4	76.45			
LHEUREUX, JOLE N	3/26/2010	VC100029 13	60.50			
PHILLIPS, RICKI	3/26/2010	VC100029 15	105.60			
LOJKO, ERIKA	3/26/2010	VC100029 16	204.05			
		TRAVEL - LOCAL MILEAGE TOTAL:	446.60	4,839.00	0.00	972.95
Health - EMRAP						
22160107-72699 SUPPLIES - OTHER						
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 14	10.36			
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 27	1.00			
		SUPPLIES - OTHER TOTAL:	11.36	300.00	159.95	11.36
Health - EMRAP						
22160107-86201 TRAVEL - LOCAL MILEAGE						
BERRY, DAVID R	3/26/2010	VC100030 1	67.10			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		TRAVEL - LOCAL MILEAGE TOTAL:	67.10	2,400.00	0.00	171.05
Health - EMRAP		22160107-95901 EMPLOYEE TRAINING				
COUNTY OF KALAMAZOO	3/12/2010	VC100024 4	600.00			
		EMPLOYEE TRAINING TOTAL:	600.00	2,001.00	0.00	600.00
Health - Environmental		22160108-72621 SUPPLIES - MEDICAL				
FISHER SCIENTIFIC COMPANY	3/26/2010	VC100027 5	24.12			
FISHER SCIENTIFIC COMPANY	3/26/2010	VC100027 6	12.75			
FISHER SCIENTIFIC COMPANY	3/26/2010	VC100027 7	4.47			
ELITE TRAUMA CLEAN UP	3/26/2010	VC100027 33	50.00			
		SUPPLIES - MEDICAL TOTAL:	91.34	43,517.00	2,876.00	91.34
Health - Environmental		22160108-72624 SUPPLIES - OFFICE				
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 16	10.19			
		SUPPLIES - OFFICE TOTAL:	10.19	10,200.00	494.73	951.70
Health - Environmental		22160108-72699 SUPPLIES - OTHER				
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 17	3.21			
RADIO SHACK	3/26/2010	VC100027 8	209.94			
		SUPPLIES - OTHER TOTAL:	213.15	5,000.00	111.00	213.15
Health - Environmental		22160108-72901 POSTAGE & DELIVERY				
UNITED PARCEL SERVICE	2/26/2010	VC100018 1	40.46			
UNITED PARCEL SERVICE	3/5/2010	VC100022 5	30.16			
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 8	1.57			
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 18	21.56			
UNITED PARCEL SERVICE	3/12/2010	VC100024 2	47.14			
UNITED PARCEL SERVICE	3/19/2010	VC100031 2	45.86			
		POSTAGE & DELIVERY TOTAL:	186.75	10,000.00	0.00	545.44
Health - Environmental		22160108-75001 UNIFORMS - PURCHASED				
MADDEN, SAM	3/26/2010	VC100020 17	25.00			
		UNIFORMS - PURCHASED TOTAL:	25.00	1,320.00	0.00	25.00
Health - Environmental		22160108-80134 CS - SEMHA				
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100025 32	2,412.41			
		CS - SEMHA TOTAL:	2,412.41	10,625.00	0.00	2,412.41

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
Health - Environmental		22160108-86201 TRAVEL - LOCAL MILEAGE				
ROBINSON, SERENA	3/26/2010	VC100030 18	7.15			
MALTA, MARY E	3/26/2010	VC100030 22	90.20			
BANKS, DIANE	3/26/2010	VC100030 23	232.10			
SNYDER, JENNIFER L	3/26/2010	VC100030 24	207.35			
HANKUS, SCOTT A	3/26/2010	VC100030 25	350.90			
MURPHY, JARROD	3/26/2010	VC100030 26	220.00			
DOVER, CHRISTINE E	3/26/2010	VC100030 27	251.35			
GOHEEN, PATTY S	3/26/2010	VC100030 28	273.90			
SIMON, LORRAINE L	3/26/2010	VC100030 29	185.90			
INGRAM, GLORIA	3/26/2010	VC100030 30	123.20			
HANSEN, CINDY R	3/26/2010	VC100030 31	109.45			
HAYMAN, LAURA	3/26/2010	VC100030 32	157.85			
BROWN, LUCY	3/26/2010	VC100030 33	72.60			
BUZONIK, JAMES M	3/26/2010	VC100030 35	68.75			
TRENT, JEFFREY E	3/26/2010	VC100030 36	222.75			
MCFARLANE, STACEY	3/26/2010	VC100030 37	130.90			
HEWITT LICHOTA, RENE M	3/26/2010	VC100030 38	129.80			
WILSON, WENDY L	3/26/2010	VC100030 39	31.35			
WILSON, WENDY L	3/26/2010	VC100030 40	46.20			
SIEKIERSKI, KENNETH J	3/26/2010	VC100030 41	204.60			
MULCAHY, JOHN M	3/26/2010	VC100030 42	151.25			
SCAVO, CELESTE R	3/26/2010	VC100030 43	74.80			
OSTROWSKI, MICHAEL V	3/26/2010	VC100030 44	99.00			
DORA, GEORGE F	3/26/2010	VC100030 45	224.95			
LOCKE, MICHAEL D	3/26/2010	VC100030 46	171.60			
JEFFERS, CHRISTINA	3/26/2010	VC100030 47	141.35			
		TRAVEL - LOCAL MILEAGE TOTAL:	3,979.25	79,200.00	0.00	7,719.80
Health - Environmental		22160108-86202 TRAVEL EXPENSE				
BROWN, LUCY	3/26/2010	VC100030 34	0.75			
		TRAVEL EXPENSE TOTAL:	0.75	75.00	0.00	0.75
Health - Environmental		22160108-93099 REPAIRS & MAINT - EQUIP OTHER				
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 19	8.47			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	8.47	1,000.00	0.00	8.47

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Health - Environmental		22160108-94002 LEASED - OFFICE EQUIPMENT				
ACCURATE ANSWERING SERVICE	3/5/2010	VC100022 2	65.30			
		LEASED - OFFICE EQUIPMENT TOTAL:	65.30	2,000.00	0.00	156.57
Health - Environmental		22160108-96104 VEHICLE-GASOLINE				
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 20	10.00			
		VEHICLE-GASOLINE TOTAL:	10.00	9,000.00	0.00	578.77
Health - Environmental		22160108-99901 MISCELLANEOUS				
COUNTY OF MACOMB IMPREST CAS	3/5/2010	VC100022 21	17.40			
		MISCELLANEOUS TOTAL:	17.40	325.00	60.00	17.40
Health - Phs Admin/Hprr		22160111-72901 POSTAGE & DELIVERY				
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 9	0.52			
		POSTAGE & DELIVERY TOTAL:	0.52	240.00	0.00	1.04
Health - Phs Admin/Hprr		22160111-80134 CS - SEMHA				
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100025 30	10,539.72			
		CS - SEMHA TOTAL:	10,539.72	24,250.00	0.00	10,539.72
Health - Phs Admin/Hprr		22160111-86101 PARTICIPANT TRANSPORTATIN				
SHAMROCK CAB CO INC	3/26/2010	VC100025 19	37.00			
		PARTICIPANT TRANSPORTATIN TOTAL:	37.00	750.00	0.00	170.12
Health - Phs Admin/Hprr		22160111-86201 TRAVEL - LOCAL MILEAGE				
DANIELS, BESSIE	3/26/2010	VC100029 23	61.60			
WILLETTE, KRISTA R	3/26/2010	VC100030 4	108.35			
		TRAVEL - LOCAL MILEAGE TOTAL:	169.95	1,945.00	0.00	202.95
Health - Phs Admin/Hprr		22160111-92900 GROUNDS CARE				
CORTEZ LANDSCAPING & SNOW REI	3/26/2010	VC100021 28	380.00			
KEN'S JANITORIAL SERVICE	3/26/2010	VC100025 20	135.00			
KEN'S JANITORIAL SERVICE	3/26/2010	VC100027 2	135.00			
		GROUNDS CARE TOTAL:	650.00	2,000.00	0.00	650.00
Health - Nutrition		22160112-86201 TRAVEL - LOCAL MILEAGE				
DICKSON, CYNTHIA R	3/26/2010	VC100028 1	83.60			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
PEET, KATHY L	3/26/2010	VC100029 1	117.15			
		TRAVEL - LOCAL MILEAGE TOTAL:	200.75	3,024.00	0.00	442.75
Health - Clinical Health Svcs		22160114-72610 SUPPLIES - DRUGS & PHARMACEUTI				
PSS WORLD MEDICAL	3/26/2010	VC100019 31	80.64			
GLAXO SMITH KLINE	3/26/2010	VC100023 64	4,000.00			
GLAXO SMITH KLINE	3/26/2010	VC100023 65	150.00			
GLAXO SMITH KLINE	3/26/2010	VC100023 66	2,925.00			
GLAXO SMITH KLINE	3/26/2010	VC100023 67	300.00			
		SUPPLIES - DRUGS & PHARMACEUTI TOTAL:	7,455.64	558,000.00	14,283.46	18,135.64
Health - Clinical Health Svcs		22160114-72621 SUPPLIES - MEDICAL				
PSS WORLD MEDICAL	3/26/2010	VC100023 58	1,652.70			
		SUPPLIES - MEDICAL TOTAL:	1,652.70	18,626.00	193.90	1,733.70
Health - Clinical Health Svcs		22160114-72901 POSTAGE & DELIVERY				
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 10	2.62			
		POSTAGE & DELIVERY TOTAL:	2.62	3,000.00	0.00	109.81
Health - Clinical Health Svcs		22160114-80134 CS - SEMHA				
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100020 14	2,480.14			
		CS - SEMHA TOTAL:	2,480.14	50,000.00	0.00	2,480.14
Health - Clinical Health Svcs		22160114-86201 TRAVEL - LOCAL MILEAGE				
PACZKOWSKI, CYNTHIA	3/12/2010	RA000010 13	15.08			
CHICKENSKY, DONNA J	3/26/2010	VC100028 2	8.80			
MILLER, LINDA	3/26/2010	VC100028 3	14.85			
PACZKOWSKI, CYNTHIA	3/26/2010	VC100028 4	13.75			
WOOD, SUSAN	3/26/2010	VC100029 8	7.70			
GUTENBERG, ROSEMARY A	3/26/2010	VC100029 29	22.55			
		TRAVEL - LOCAL MILEAGE TOTAL:	82.73	5,000.00	0.00	247.50
Health - Clinical Health Svcs		22160114-92801 HAZARDOUS WASTE DISPOSAL				
ELITE TRAUMA CLEAN UP	3/26/2010	VC100021 26	30.00			
ELITE TRAUMA CLEAN UP	3/26/2010	VC100021 27	100.00			
ELITE TRAUMA CLEAN UP	3/26/2010	VC100025 25	150.00			
		HAZARDOUS WASTE DISPOSAL TOTAL:	280.00	3,000.00	0.00	680.00

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Health - Dental		22160115-72621 SUPPLIES - MEDICAL				
HENRY SCHEIN	3/26/2010	VC100027 9	71.98			
HENRY SCHEIN	3/26/2010	VC100027 10	15.79			
HENRY SCHEIN	3/26/2010	VC100027 11	24.00			
HENRY SCHEIN	3/26/2010	VC100027 12	29.97			
HENRY SCHEIN	3/26/2010	VC100027 13	29.97			
HENRY SCHEIN	3/26/2010	VC100027 14	59.99			
HENRY SCHEIN	3/26/2010	VC100027 15	59.99			
HENRY SCHEIN	3/26/2010	VC100027 16	117.99			
HENRY SCHEIN	3/26/2010	VC100027 17	60.00			
HENRY SCHEIN	3/26/2010	VC100027 18	36.98			
HENRY SCHEIN	3/26/2010	VC100027 19	36.98			
HENRY SCHEIN	3/26/2010	VC100027 20	34.26			
HENRY SCHEIN	3/26/2010	VC100027 21	91.99			
HENRY SCHEIN	3/26/2010	VC100027 23	9.80			
		SUPPLIES - MEDICAL TOTAL:	679.69	12,277.00	1,174.39	3,047.88
Health - Dental		22160115-72636 SUPPLIES-X - RAY				
HENRY SCHEIN	3/26/2010	VC100027 22	99.96			
		SUPPLIES-X - RAY TOTAL:	99.96	2,500.00	141.96	538.89
Health - Dental		22160115-72699 SUPPLIES - OTHER				
ABSOPURE WATER CO	3/26/2010	VC100027 36	1.55			
ABSOPURE WATER CO	3/26/2010	VC100027 37	26.00			
		SUPPLIES - OTHER TOTAL:	27.55	550.00	0.00	185.70
Health - Dental		22160115-75001 UNIFORMS - PURCHASED				
HENRY SCHEIN	3/26/2010	VC100019 21	68.00			
HENRY SCHEIN	3/26/2010	VC100019 22	75.00			
HENRY SCHEIN	3/26/2010	VC100019 23	48.58			
HENRY SCHEIN	3/26/2010	VC100019 24	51.00			
HENRY SCHEIN	3/26/2010	VC100019 25	51.00			
HENRY SCHEIN	3/26/2010	VC100019 26	17.00			
HENRY SCHEIN	3/26/2010	VC100019 27	9.78			
		UNIFORMS - PURCHASED TOTAL:	320.36	870.00	0.00	320.36
Health - Dental		22160115-80916 FEES - LAB & X-RAY				

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
STATE OF MICHIGAN	3/26/2010	VC100025 36	183.07			
RJS DENTAL LAB	3/26/2010	VC100027 41	282.70			
		FEES - LAB & X-RAY TOTAL:	465.77	17,000.00	0.00	2,723.97
Health - Dental		22160115-94002 LEASED - OFFICE EQUIPMENT				
BLUE WATER INDUSTRIAL PRODUCT	3/26/2010	VC100027 35	10.50			
		LEASED - OFFICE EQUIPMENT TOTAL:	10.50	300.00	0.00	10.50
Health - Maternal/Child Health		22160117-72624 SUPPLIES - OFFICE				
OFFICE EXPRESS	3/26/2010	VC100019 3	106.60			
OFFICE EXPRESS	3/26/2010	VC100019 4	79.17			
OFFICE EXPRESS	3/26/2010	VC100019 5	39.99			
		SUPPLIES - OFFICE TOTAL:	225.76	4,500.00	7.67	649.54
Health - Maternal/Child Health		22160117-86201 TRAVEL - LOCAL MILEAGE				
PETTINATO, DIANE	3/26/2010	VC100028 5	67.10			
SHORTT, CAROL A	3/26/2010	VC100028 6	100.65			
VANMAELE, LISA A	3/26/2010	VC100028 7	36.85			
VENADAM, KRISTEN E	3/26/2010	VC100028 9	86.90			
DISTEFANO, KRISTA J	3/26/2010	VC100029 3	35.20			
GUZMAN, EVA J	3/26/2010	VC100029 5	11.00			
HABIB, ELAINE V	3/26/2010	VC100029 9	87.45			
HABIB, ELAINE V	3/26/2010	VC100029 10	86.90			
BIAFORE, COLLEEN M	3/26/2010	VC100029 18	48.40			
SALAMANGO, SHELLEY A	3/26/2010	VC100029 19	34.10			
SALAMANGO, SHELLEY A	3/26/2010	VC100029 20	50.05			
COOK, HILYA	3/26/2010	VC100029 21	70.95			
COOK, HILYA	3/26/2010	VC100029 22	53.35			
ZECH, JOAN B	3/26/2010	VC100029 24	12.65			
ZECH, JOAN B	3/26/2010	VC100029 25	15.40			
WOODRUFF, JENNIFER L	3/26/2010	VC100029 30	9.90			
KLENCZAR, SHERRI	3/26/2010	VC100029 31	33.55			
GORE, BARBARA M	3/26/2010	VC100029 32	62.15			
WOODS, CHERYL	3/26/2010	VC100030 5	89.10			
		TRAVEL - LOCAL MILEAGE TOTAL:	991.65	16,000.00	0.00	1,317.25
Health - Vision & Hearing		22160126-72901 POSTAGE & DELIVERY				
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 11	137.03			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
POSTAGE & DELIVERY TOTAL:			137.03	6,425.00	0.00	997.71
Health - Vision & Hearing		22160126-86201 TRAVEL - LOCAL MILEAGE				
RENKE, ROSEMARY	3/26/2010	VC100029 33	128.70			
RENKE, ROSEMARY	3/26/2010	VC100029 34	133.65			
SANDOVAL, BEVERLY P	3/26/2010	VC100029 35	119.90			
CARRICO, PATRICIA	3/26/2010	VC100029 36	108.35			
CONFORTO, GRACE	3/26/2010	VC100029 37	28.05			
FRISE, PATRICIA	3/26/2010	VC100029 38	84.15			
MANSFIELD, LAURA A	3/26/2010	VC100029 39	96.80			
MCALLISTER, KELLEY C	3/26/2010	VC100029 40	122.10			
MILITELLO-CARNAGHI, DEBORAH A	3/26/2010	VC100029 41	164.45			
TIBURZI, JUDITH F	3/26/2010	VC100029 42	131.45			
TOLLON, LINDA L	3/26/2010	VC100029 43	49.50			
TOLLON, LINDA L	3/26/2010	VC100029 44	137.50			
WELSH, SHARON A	3/26/2010	VC100029 45	35.20			
MURDOCK, DEBORAH	3/26/2010	VC100029 46	45.10			
SCHULTE, BERNADETTE M	3/26/2010	VC100029 47	19.80			
KUJAT, PAMELA A	3/26/2010	VC100029 48	17.05			
TRAVEL - LOCAL MILEAGE TOTAL:			1,421.75	19,440.00	0.00	2,334.75
Health - Vision & Hearing		22160126-93099 REPAIRS & MAINT - EQUIP OTHER				
AUDITORY INSTRUMENTS INC	3/26/2010	VC100025 28	389.75			
REPAIRS & MAINT - EQUIP OTHER TOTAL:			389.75	3,000.00	0.00	389.75
Health-Cardiovasc Risk Reduct		22160143-72621 SUPPLIES - MEDICAL				
CARDINAL HEALTH	3/26/2010	VC100019 28	265.02			
CARDINAL HEALTH	3/26/2010	VC100019 29	4.72			
SUPPLIES - MEDICAL TOTAL:			269.74	18,650.00	0.00	269.74
Health-Cardiovasc Risk Reduct		22160143-72705 SUBSCRIPTIONS				
HARVARD MEDICAL SCHOOL	3/26/2010	VC100025 35	29.00			
SUBSCRIPTIONS TOTAL:			29.00	184.00	0.00	29.00
Health-Cardiovasc Risk Reduct		22160143-72901 POSTAGE & DELIVERY				
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 12	4.71			
POSTAGE & DELIVERY TOTAL:			4.71	800.00	0.00	17.02

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Health-Cardiovasc Risk Reduct		22160143-86201 TRAVEL - LOCAL MILEAGE				
SARFIELD, JODIE	3/26/2010	VC100029 2	33.55			
WHEELER, JOAN B	3/26/2010	VC100029 12	99.55			
HATALSKYK, ALICE	3/26/2010	VC100029 14	44.55			
BRINKER, TRACY M	3/26/2010	VC100029 17	87.45			
		TRAVEL - LOCAL MILEAGE TOTAL:	265.10	4,706.00	0.00	436.70
Health - Medical Examiner		22160151-72621 SUPPLIES - MEDICAL				
WESSELS & ASSOCIATES	3/26/2010	VC100019 14	87.50			
ZEP MANUFACTURING COMPANY	3/26/2010	VC100019 38	88.95			
ZEP MANUFACTURING COMPANY	3/26/2010	VC100019 39	130.75			
ZEP MANUFACTURING COMPANY	3/26/2010	VC100019 40	136.00			
ZEP MANUFACTURING COMPANY	3/26/2010	VC100019 41	30.00			
ZEP MANUFACTURING COMPANY	3/26/2010	VC100019 42	2.50			
CARDINAL HEALTH	3/26/2010	VC100023 4	66.06			
CARDINAL HEALTH	3/26/2010	VC100023 5	686.76			
CARDINAL HEALTH	3/26/2010	VC100023 6	57.84			
CARDINAL HEALTH	3/26/2010	VC100023 7	208.65			
CARDINAL HEALTH	3/26/2010	VC100023 8	459.75			
CARDINAL HEALTH	3/26/2010	VC100023 9	48.14			
CARDINAL HEALTH	3/26/2010	VC100023 10	486.85			
CARDINAL HEALTH	3/26/2010	VC100023 11	145.89			
CARDINAL HEALTH	3/26/2010	VC100023 12	260.56			
CARDINAL HEALTH	3/26/2010	VC100023 13	459.75			
CARDINAL HEALTH	3/26/2010	VC100023 14	22.06			
CARDINAL HEALTH	3/26/2010	VC100023 15	24.07			
CARDINAL HEALTH	3/26/2010	VC100023 16	19.48			
CARDINAL HEALTH	3/26/2010	VC100023 17	400.00			
CARDINAL HEALTH	3/26/2010	VC100023 18	9.94			
CARDINAL HEALTH	3/26/2010	VC100027 3	5.00			
CARDINAL HEALTH	3/26/2010	VC100027 4	-5.00			
GREAT LAKES IMAGING	3/26/2010	VC100027 25	211.20			
GREAT LAKES IMAGING	3/26/2010	VC100027 27	9.50			
		SUPPLIES - MEDICAL TOTAL:	4,052.20	22,000.00	2,608.84	4,052.20
Health - Medical Examiner		22160151-72624 SUPPLIES - OFFICE				
OFFICE EXPRESS	3/26/2010	VC100019 9	163.98			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
OFFICE EXPRESS	3/26/2010	VC100019 10	551.94			
OFFICE EXPRESS	3/26/2010	VC100019 11	163.98			
OFFICE EXPRESS	3/26/2010	VC100019 12	163.98			
OFFICE EXPRESS	3/26/2010	VC100023 23	19.47			
OFFICE EXPRESS	3/26/2010	VC100023 24	-19.47			
		SUPPLIES - OFFICE TOTAL:	1,043.88	6,000.00	850.48	1,210.17
Health - Medical Examiner		22160151-80131 CS - LABS				
NATIONAL MEDICAL SERVICES INC	3/26/2010	VC100020 1	9,510.00			
MAYO MEDICAL LABORATORIES	3/26/2010	VC100021 15	48.00			
		CS - LABS TOTAL:	9,558.00	92,000.00	0.00	9,579.00
Health - Medical Examiner		22160151-80135 CS - DOCTORS				
SPITZ, DR DANIEL J	3/26/2010	VC100020 8	16,710.72			
		CS - DOCTORS TOTAL:	16,710.72	225,000.00	0.00	50,132.16
Health - Medical Examiner		22160151-80137 CS - AUTOPSY				
LOEWE MD, CHERYL L	3/26/2010	VC100027 29	4,000.00			
		CS - AUTOPSY TOTAL:	4,000.00	51,086.00	0.00	4,000.00
Health - Medical Examiner		22160151-80185 CS-DATA MANAGEMENT				
CREATIVE GROUP INC	3/26/2010	VC100021 29	707.50			
		CS-DATA MANAGEMENT TOTAL:	707.50	8,000.00	0.00	707.50
Health - Medical Examiner		22160151-80199 CS - OTHER				
POKORSKI, PHILIP	3/26/2010	VC100025 23	190.00			
		CS - OTHER TOTAL:	190.00	16,125.00	0.00	1,720.00
Health - Medical Examiner		22160151-83901 AMBULANCE SERVICE				
STERLING REMOVAL SERVICES	3/26/2010	VC100025 5	3,570.00			
HERITAGE SERVICES LLC	3/26/2010	VC100025 7	735.00			
		AMBULANCE SERVICE TOTAL:	4,305.00	65,000.00	0.00	9,240.00
Health - Medical Examiner		22160151-92110 CELL PHONES/AIRCARDS				
VERIZON WIRELESS	2/24/2010	VA000131 24	342.41			
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 22	4.25			
		CELL PHONES/AIRCARDS TOTAL:	346.66	9,699.00	0.00	346.66

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Health - Medical Examiner 22160151-92801 HAZARDOUS WASTE DISPOSAL						
ELITE TRAUMA CLEAN UP	3/26/2010	VC100021 25	60.00			
ELITE TRAUMA CLEAN UP	3/26/2010	VC100025 26	40.00			
ELITE TRAUMA CLEAN UP	3/26/2010	VC100025 27	20.00			
ELITE TRAUMA CLEAN UP	3/26/2010	VC100027 31	80.00			
ELITE TRAUMA CLEAN UP	3/26/2010	VC100027 32	40.00			
		HAZARDOUS WASTE DISPOSAL TOTAL:	240.00	2,000.00	0.00	380.00
Health - Medical Examiner 22160151-93099 REPAIRS & MAINT - EQUIP OTHER						
RENCE CAMERA SERVICE & GENERA	3/26/2010	VC100025 21	325.00			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	325.00	1,759.00	0.00	730.00
Health - Medical Examiner 22160151-97002 NEW EQUIPMENT						
GREAT LAKES IMAGING	3/26/2010	VC100027 26	160.00			
		NEW EQUIPMENT TOTAL:	160.00	5,141.00	139.99	160.00
Health - Communicable Disease 22160152-72610 SUPPLIES - DRUGS & PHARMACEUTI						
HD SMITH	2/26/2010	VC100018 3	664.35			
HD SMITH	3/5/2010	VC100022 1	221.45			
VERSAPHARM INC	3/26/2010	VC100027 24	191.04			
		SUPPLIES - DRUGS & PHARMACEUTI TOTAL:	1,076.84	19,150.00	386.01	1,076.84
Health - Communicable Disease 22160152-72621 SUPPLIES - MEDICAL						
PSS WORLD MEDICAL	3/26/2010	VC100019 30	6.60			
		SUPPLIES - MEDICAL TOTAL:	6.60	3,000.00	1,371.83	6.60
Health - Communicable Disease 22160152-72624 SUPPLIES - OFFICE						
TAB PRODUCTS CO	3/26/2010	VC100023 46	424.00			
TAB PRODUCTS CO	3/26/2010	VC100023 47	27.30			
		SUPPLIES - OFFICE TOTAL:	451.30	6,000.00	641.31	822.72
Health - Communicable Disease 22160152-72901 POSTAGE & DELIVERY						
QUEST DIAGNOSTICS	3/26/2010	VC100020 22	27.20			
		POSTAGE & DELIVERY TOTAL:	27.20	6,470.00	0.00	435.21
Health - Communicable Disease 22160152-80134 CS - SEMHA						
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100020 10	1,132.47			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
SOUTHEASTERN MICHIGAN HEALTH	3/26/2010	VC100020 11	3,190.19			
		CS - SEMHA TOTAL:	4,322.66	35,324.00	0.00	4,322.66
Health - Communicable Disease		22160152-80135 CS - DOCTORS				
ST JOHN HEALTH SYSTEM	3/26/2010	VC100025 18	116.73			
		CS - DOCTORS TOTAL:	116.73	5,000.00	0.00	116.73
Health - Communicable Disease		22160152-80199 CS - OTHER				
TELELANGUAGE	3/26/2010	VC100020 6	11.61			
		CS - OTHER TOTAL:	11.61	150.00	0.00	11.61
Health - Communicable Disease		22160152-80916 FEES - LAB & X-RAY				
QUEST DIAGNOSTICS	3/26/2010	VC100020 18	149.04			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100020 24	27.44			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100020 25	27.44			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100020 26	27.44			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100020 27	14.15			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100020 28	14.15			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100020 29	11.91			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100025 37	11.91			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100025 38	11.91			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100025 39	11.91			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100025 40	14.15			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100025 41	14.15			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100025 42	14.15			
EASTPOINT RADIOLOGISTS PC	3/26/2010	VC100025 43	14.15			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100025 44	27.44			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100025 45	22.63			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100025 46	27.44			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100025 47	27.44			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100025 48	27.44			
HENRY FORD MACOMB HOSPITALS	3/26/2010	VC100025 49	27.44			
		FEES - LAB & X-RAY TOTAL:	523.73	9,140.00	0.00	866.13
Health - Communicable Disease		22160152-86201 TRAVEL - LOCAL MILEAGE				
TREMONTI, SUE S	3/12/2010	RA000010 14	23.20			
ANTONETTE, JULIE A	3/26/2010	VC100028 10	6.05			
PRINCE MAY, ANGELA	3/26/2010	VC100029 11	35.20			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
ARENA, MARILYN	3/26/2010	VC100029 27	7.15			
MANSELL, DOTTYANN	3/26/2010	VC100029 28	9.90			
MALLOUK, KELLEEE J	3/26/2010	VC100030 2	16.50			
SUTHERLAND, DIANE L	3/26/2010	VC100030 12	36.85			
VINEYARD, COLLEEN	3/26/2010	VC100030 13	102.85			
		TRAVEL - LOCAL MILEAGE TOTAL:	237.70	5,256.00	0.00	350.35
Health - Communicable Disease		22160152-86202 TRAVEL EXPENSE				
VINEYARD, COLLEEN	3/26/2010	VC100030 14	12.00			
		TRAVEL EXPENSE TOTAL:	12.00	75.00	0.00	36.00
Health - Animal Shelter		22160153-72635 SUPPLIES-ANIMALS				
CARDINAL HEALTH	3/26/2010	VC100023 19	600.00			
CARDINAL HEALTH	3/26/2010	VC100023 20	18.75			
ARMADA GRAIN CO	3/26/2010	VC100025 8	391.40			
		SUPPLIES-ANIMALS TOTAL:	1,010.15	42,200.00	2,382.60	1,551.85
Health - Animal Shelter		22160153-72901 POSTAGE & DELIVERY				
QUEST DIAGNOSTICS	3/26/2010	VC100020 21	81.60			
UNITED STATES POSTAL SERVICE	3/5/2010	VC100022 13	156.15			
		POSTAGE & DELIVERY TOTAL:	237.75	7,000.00	0.00	363.54
Health - Animal Shelter		22160153-75001 UNIFORMS - PURCHASED				
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 2	119.98			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 3	183.94			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 4	20.97			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 5	14.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 6	163.96			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 7	166.98			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 8	32.97			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 9	59.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 10	209.96			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 11	41.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 12	12.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 13	97.98			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 14	60.98			
METROPOLITAN UNIFORM CO	3/26/2010	VC100021 30	14.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100025 10	131.98			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
METROPOLITAN UNIFORM CO	3/26/2010	VC100025 11	299.95			
METROPOLITAN UNIFORM CO	3/26/2010	VC100025 12	139.96			
METROPOLITAN UNIFORM CO	3/26/2010	VC100025 13	31.98			
METROPOLITAN UNIFORM CO	3/26/2010	VC100025 14	4.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100025 15	63.96			
METROPOLITAN UNIFORM CO	3/26/2010	VC100025 16	149.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100027 38	44.99			
METROPOLITAN UNIFORM CO	3/26/2010	VC100027 39	86.99			
		UNIFORMS - PURCHASED TOTAL:	2,157.46	7,700.00	-372.48	2,309.42
Health - Animal Shelter		22160153-83002 LAUNDRY & CLEANING				
POST CLEANERS	3/26/2010	VC100025 9	58.30			
		LAUNDRY & CLEANING TOTAL:	58.30	2,200.00	0.00	86.95
Health - Animal Shelter		22160153-90101 PRINTING & REPRODUCTION				
HATTERAS PRINTING SOLUTIONS	3/26/2010	VC100019 19	1,443.70			
HATTERAS PRINTING SOLUTIONS	3/26/2010	VC100019 20	1,532.16			
		PRINTING & REPRODUCTION TOTAL:	2,975.86	4,500.00	995.46	3,026.49
Health - Animal Shelter		22160153-90302 ADVERTISING - STATUTORY				
INDEPENDENT NEWSPAPERS INC	3/26/2010	VC100019 15	100.00			
INDEPENDENT NEWSPAPERS INC	3/26/2010	VC100019 16	150.00			
INDEPENDENT NEWSPAPERS INC	3/26/2010	VC100019 17	150.00			
INDEPENDENT NEWSPAPERS INC	3/26/2010	VC100019 18	100.00			
		ADVERTISING - STATUTORY TOTAL:	500.00	1,400.00	-100.00	500.00
Health - Animal Shelter		22160153-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 23	32.13			
		CELL PHONES/AIRCARDS TOTAL:	32.13	1,800.00	0.00	32.13
Health - Animal Shelter		22160153-93099 REPAIRS & MAINT - EQUIP OTHER				
RABINE EQUIPMENT	3/26/2010	VC100021 1	131.99			
JAR	3/26/2010	VC100021 18	225.00			
RABINE EQUIPMENT	3/26/2010	VC100025 22	467.80			
RABINE EQUIPMENT	3/26/2010	VC100027 28	38.55			
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	863.34	6,000.00	-335.93	1,691.16
Health - Animal Shelter		22160153-96433 REFUNDS - SPAY/NEUTERING				

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
CARTWRIGHT, DANIELLE	2/26/2010	VC100018 2	82.00			
MIDWEST SMALL BREED	2/26/2010	VC100018 14	50.00			
MIDWEST SMALL BREED	2/26/2010	VC100018 15	50.00			
MIDWEST SMALL BREED	2/26/2010	VC100018 16	50.00			
MIDWEST SMALL BREED	2/26/2010	VC100018 17	50.00			
FLEATHER, DAVID	2/26/2010	VC100018 18	50.00			
CLYNICK, LAVERNE	2/26/2010	VC100018 19	26.00			
CANINE COMPANIONS RESCUE	2/26/2010	VC100018 20	25.00			
NAVARRE, SUSAN	2/26/2010	VC100018 21	25.00			
BACKHUS, STACEY	2/26/2010	VC100018 22	25.00			
ASHLEY, JESSICA	2/26/2010	VC100018 23	25.00			
BOWMAN, EDWARD	2/26/2010	VC100018 24	25.00			
STEINER, CHRISTOPHER	2/26/2010	VC100018 25	25.00			
OSBORNE, CHRISTINE	2/26/2010	VC100018 26	25.00			
BAKO, ANDREW	2/26/2010	VC100018 27	25.00			
DELADURANTAYE, TIMOTHY	2/26/2010	VC100018 28	25.00			
LANDIS, BARBARA	2/26/2010	VC100018 29	25.00			
DEWITT, BRANDIE	2/26/2010	VC100018 30	25.00			
KRIEBEL, KIMBERLY	2/26/2010	VC100018 31	25.00			
CHOWAN, MICHELLE	2/26/2010	VC100018 32	25.00			
VANNUCK, ANGELA	2/26/2010	VC100018 33	25.00			
BOLES, CHRISTEN	2/26/2010	VC100018 34	25.00			
WILSON, JO ELLEN	2/26/2010	VC100018 35	25.00			
SCOTT, GENA	2/26/2010	VC100018 36	25.00			
BLOUSE, RACHEAL	2/26/2010	VC100018 37	25.00			
THOM, JASON	2/26/2010	VC100018 38	25.00			
SEHN, JOHN	2/26/2010	VC100018 39	25.00			
SIDES, ROBIN	2/26/2010	VC100018 40	25.00			
ZOMBERG, ANN	2/26/2010	VC100018 41	25.00			
DELOACH, KENNETH	2/26/2010	VC100018 42	25.00			
LININGTON, LINDA	2/26/2010	VC100018 43	25.00			
ENGLISH SPRINGER RESCUE	3/5/2010	VC100022 22	25.00			
MIDWEST RESCUE	3/5/2010	VC100022 23	25.00			
MIDWEST RESCUE	3/5/2010	VC100022 24	50.00			
GRENUS, ROBERT	3/5/2010	VC100022 25	82.00			
SLEEMAN, HOPE	3/5/2010	VC100022 26	82.00			
SINENI, LAWRENCE	3/5/2010	VC100022 28	50.00			

Macomb County, Michigan

List of Bills

Fund: 221 Health Department

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
BUCKNER, KRISTIN	3/5/2010	VC100022 29	50.00			
STACKPOOLE, LORETTA	3/5/2010	VC100022 30	50.00			
OWENS, ERIC	3/5/2010	VC100022 31	25.00			
MCCALLUM, ANTHONY	3/5/2010	VC100022 32	25.00			
WERNER, KIMERLY	3/5/2010	VC100022 33	25.00			
MORELLI, NICHOLAS	3/5/2010	VC100022 34	25.00			
PHILLIPS, MARY	3/5/2010	VC100022 35	25.00			
POWERS, RICHARD	3/5/2010	VC100022 36	25.00			
HALE, MARY	3/5/2010	VC100022 37	25.00			
WHITE, HEATHER	3/5/2010	VC100022 38	25.00			
GILLESPIE, RODGER	3/5/2010	VC100022 39	25.00			
VANNESTE, BRUCE	3/5/2010	VC100022 40	25.00			
KORZENBORN, YVONNE	3/5/2010	VC100022 41	25.00			
GUTIERREZ, CHRISTOPHER	3/5/2010	VC100022 42	25.00			
DEMERY, MARGARET	3/5/2010	VC100022 43	25.00			
		REFUNDS - SPAY/NEUTERING TOTAL:	1,697.00	25,000.00	0.00	2,997.00
Health - Senior Services		22160155-86201 TRAVEL - LOCAL MILEAGE				
KAERCHER, DENISE	3/26/2010	VC100029 6	61.60			
KAERCHER, DENISE	3/26/2010	VC100029 7	99.00			
OWEN, RENEE	3/26/2010	VC100030 15	59.40			
OWEN, RENEE	3/26/2010	VC100030 16	44.00			
		TRAVEL - LOCAL MILEAGE TOTAL:	264.00	700.00	0.00	264.00
		DEPT TOTAL:	106,172.95			
		FUND TOTAL:	107,009.95			

Macomb County, Michigan

List of Bills

Fund: 269 Law Library

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Law Library		26914301-72702 BOOKS				
WEST GROUP	3/26/2010	VA000142 30	384.00			
MACOMB LEGAL NEWS	3/26/2010	VA000162 19	45.00			
WEST GROUP	3/26/2010	VA000189 28	1,602.30			
		BOOKS TOTAL:	2,031.30	29,128.00	0.00	3,807.10
		DEPT TOTAL:	2,031.30			
		FUND TOTAL:	2,031.30			

Macomb County, Michigan

List of Bills

Fund: 271 County Library

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Library - Admin		27173801-72624 SUPPLIES - OFFICE				
DEMCO INC	3/26/2010	VF100301 6	187.87			
DEMCO INC	3/26/2010	VF100301 7	38.53			
DEMCO INC	3/26/2010	VF100301 8	27.87			
LB OFFICE SUPPLIERS INC	3/26/2010	VF100301 11	337.52			
COUNTY OF MACOMB IMPREST CAS	3/26/2010	VF100301 15	77.99			
QUILL CORP	3/26/2010	VF100301 18	175.04			
QUILL CORP	3/26/2010	VF100301 19	47.96			
		SUPPLIES - OFFICE TOTAL:	892.78	4,000.00	0.00	1,001.78
Library - Admin		27173801-72901 POSTAGE & DELIVERY				
COUNTY OF MACOMB IMPREST CAS	3/26/2010	VF100301 16	8.23			
		POSTAGE & DELIVERY TOTAL:	8.23	1,000.00	0.00	55.20
Library - Admin		27173801-86201 TRAVEL - LOCAL MILEAGE				
CASAMER, SANDRA A	3/26/2010	VF100301 3	17.51			
		TRAVEL - LOCAL MILEAGE TOTAL:	17.51	500.00	0.00	26.79
Library - Admin		27173801-92104 UTILITIES - TELEPHONE				
AT&T	3/10/2010	VF100300 3	434.80			
AT&T	3/10/2010	VF100300 4	39.62			
AT&T	3/10/2010	VF100300 6	1.54			
		UTILITIES - TELEPHONE TOTAL:	475.96	10,000.00	0.00	1,045.50
Library - Reference Services		27173805-75201 STANDING ORDERS				
AT&T	3/10/2010	VF100300 5	12.50			
BAKER & TAYLOR CO	3/26/2010	VF100301 1	229.00			
BAKER & TAYLOR CO	3/26/2010	VF100301 2	1,275.00			
CCH INCORPORATED	3/26/2010	VF100301 4	60.03			
GALE GROUP	3/26/2010	VF100301 9	218.40			
MEDIA FINDER	3/26/2010	VF100301 12	1,915.25			
MANUFACTURERS NEWS INC	3/26/2010	VF100301 13	190.45			
MONEYLETTER	3/26/2010	VF100301 14	129.00			
		STANDING ORDERS TOTAL:	4,029.63	50,000.00	0.00	12,541.24
Library - Reference Services		27173805-75203 PERIODICALS				
USA TODAY	3/10/2010	VF100300 1	215.00			

Macomb County, Michigan

List of Bills

Fund: 271 County Library

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
TIME	3/10/2010	VF100300 2	20.00			
GRAIN'S DETROIT BUSINESS SUB S	3/26/2010	VF100301 5	59.00			
KIPLINGER'S	3/26/2010	VF100301 10	12.00			
COUNTY OF MACOMB IMPREST CAS	3/26/2010	VF100301 17	23.91			
INC MAGAZINE	3/26/2010	VF100302 1	9.97			
POPULAR MECHANICS	3/26/2010	VF100302 2	5.00			
		PERIODICALS TOTAL:	344.88	2,050.00	0.00	402.88
		DEPT TOTAL:	5,768.99			
		FUND TOTAL:	5,768.99			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Child Care-Juvenile Justice		29314662-72605 SUPPLIES-RESIDENT CLOTH & BED				
DOUGLAS THE TAILOR UNIFORMS	3/26/2010	VA000151 7	59.90			
DOUGLAS THE TAILOR UNIFORMS	3/26/2010	VA000151 8	43.90			
COMMUNITY CENTRAL BANK	3/9/2010	VA000165 28	1,637.38			
BOB BARKER CO INC	3/26/2010	VA000188 2	73.50			
BOB BARKER CO INC	3/26/2010	VA000188 3	318.00			
BOB BARKER CO INC	3/26/2010	VA000188 4	262.50			
BOB BARKER CO INC	3/26/2010	VA000188 5	104.90			
BOB BARKER CO INC	3/26/2010	VA000188 6	104.90			
BOB BARKER CO INC	3/26/2010	VA000188 7	70.40			
BOB BARKER CO INC	3/26/2010	VA000204 16	143.64			
BOB BARKER CO INC	3/26/2010	VA000204 17	287.28			
BOB BARKER CO INC	3/26/2010	VA000204 18	287.28			
BOB BARKER CO INC	3/26/2010	VA000204 19	167.40			
BOB BARKER CO INC	3/26/2010	VA000204 20	118.20			
BOB BARKER CO INC	3/26/2010	VA000204 21	70.40			
BOB BARKER CO INC	3/26/2010	VA000204 24	359.40			
BOB BARKER CO INC	3/26/2010	VA000204 25	67.23			
BOB BARKER CO INC	3/26/2010	VA000212 133	174.00			
BOB BARKER CO INC	3/26/2010	VA000212 134	174.00			
BOB BARKER CO INC	3/26/2010	VA000212 135	13.50			
BOB BARKER CO INC	3/26/2010	VA000212 136	333.36			
BOB BARKER CO INC	3/26/2010	VA000212 137	566.16			
BOB BARKER CO INC	3/26/2010	VA000212 138	245.13			
		SUPPLIES-RESIDENT CLOTH & BED TOTAL:	5,682.36	67,117.33	352.08	10,169.56
Child Care-Juvenile Justice		29314662-72610 SUPPLIES - DRUGS & PHARMACEUTI				
STERICYCLE INC	3/26/2010	VA000139 72	44.46			
		SUPPLIES - DRUGS & PHARMACEUTI TOTAL:	44.46	6,667.18	0.00	1,279.39
Child Care-Juvenile Justice		29314662-72617 SUPPLIES - KITCHEN				
GORDON FOOD SERVICE	3/26/2010	VA000134 26	22.53			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000139 63	6.77			
AUTO CHLOR	3/26/2010	VA000142 2	300.28			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000142 4	13.78			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000159 39	107.69			
AUTO CHLOR	3/26/2010	VA000198 39	271.50			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
SUPPLIES - KITCHEN TOTAL:			722.55	4,883.99	0.00	1,096.88
Child Care-Juvenile Justice	29314662-72628	SUPPLIES - RESIDENT FOOD				
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000134 20	97.58			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000134 21	12.50			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000134 22	35.70			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000134 23	14.28			
GORDON FOOD SERVICE	3/26/2010	VA000134 25	791.99			
MIDWEST JUICE INC	3/26/2010	VA000139 61	98.93			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000139 62	806.97			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000139 64	48.60			
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000139 65	97.58			
GORDON FOOD SERVICE	3/26/2010	VA000139 66	536.95			
GORDON FOOD SERVICE	3/26/2010	VA000139 67	19.99			
GORDON FOOD SERVICE	3/26/2010	VA000139 68	846.05			
GORDON FOOD SERVICE	3/26/2010	VA000139 69	59.46			
TOOLS FOR SCHOOLS	3/26/2010	VA000139 71	1,839.92			
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000139 74	97.58			
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000139 75	130.52			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000142 3	884.71			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000142 5	47.60			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000142 6	15.00			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000159 32	12.50			
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000159 35	114.05			
GORDON FOOD SERVICE	3/26/2010	VA000159 36	811.51			
GORDON FOOD SERVICE	3/26/2010	VA000159 37	-16.26			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000159 38	882.02			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000159 40	112.60			
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000159 41	97.58			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000159 42	35.70			
GORDON FOOD SERVICE	3/26/2010	VA000159 43	8.57			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000188 63	7.50			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000188 64	37.50			
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000188 65	114.05			
VAN EERDEN FOOD SERVICE	3/26/2010	VA000198 35	840.34			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000198 37	38.08			
EARTHGRAINS BAKING CO'S INC	3/26/2010	VA000198 38	3.57			
PRAIRIE FARMS DAIRY INC.	3/26/2010	VA000198 40	97.58			
SUPPLIES - RESIDENT FOOD TOTAL:			9,678.80	179,404.10	0.00	31,720.96

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
Child Care-Juvenile Justice 29314662-72638 SUPPLIES-RECREATIONAL						
DETROIT POPCORN COMPANY	3/26/2010	VA000134 57	102.90			
DETROIT POPCORN COMPANY	3/26/2010	VA000134 58	186.83			
BOB BARKER CO INC	3/26/2010	VA000188 8	250.20			
		SUPPLIES-RECREATIONAL TOTAL:	539.93	4,405.35	151.20	539.93
Child Care-Juvenile Justice 29314662-75001 UNIFORMS - PURCHASED						
DOUGLAS THE TAILOR UNIFORMS	3/26/2010	VA000212 125	49.90			
DOUGLAS THE TAILOR UNIFORMS	3/26/2010	VA000212 126	51.90			
		UNIFORMS - PURCHASED TOTAL:	101.80	3,204.50	407.20	2,768.30
Child Care-Juvenile Justice 29314662-80101 CS - PSYCHIATRIC						
FAUST MD PC, MARVIN W	3/26/2010	VA000134 24	437.50			
FAUST MD PC, MARVIN W	3/26/2010	VA000139 70	437.50			
SOUND COUNSELING, INC	3/26/2010	VA000159 31	17,850.00			
FAUST MD PC, MARVIN W	3/26/2010	VA000198 41	437.50			
FAUST MD PC, MARVIN W	3/26/2010	VA000198 43	437.50			
		CS - PSYCHIATRIC TOTAL:	19,600.00	197,618.75	0.00	41,581.25
Child Care-Juvenile Justice 29314662-86201 TRAVEL - LOCAL MILEAGE						
DANCY, SHAMIEKA	3/26/2010	VA000188 62	58.30			
		TRAVEL - LOCAL MILEAGE TOTAL:	58.30	1,347.10	0.00	58.30
Child Care-Juvenile Justice 29314662-86202 TRAVEL EXPENSE						
HOOL, LORRI	3/26/2010	VA000139 73	7.42			
MACHINSKI, PAUL	3/26/2010	VA000159 33	7.20			
PETTYGRUE, ALLEN	3/26/2010	VA000159 34	4.97			
		TRAVEL EXPENSE TOTAL:	19.59	484.00	0.00	139.09
Child Care-Juvenile Justice 29314662-92110 CELL PHONES/AIRCARDS						
VERIZON WIRELESS	2/24/2010	VA000131 28	195.09			
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 24	20.23			
		CELL PHONES/AIRCARDS TOTAL:	215.32	2,908.03	0.00	272.06
Child Care-Juvenile Justice 29314662-93099 REPAIRS & MAINT - EQUIP OTHER						
JACKSON SERVICE COMPANY	3/26/2010	VA000134 18	170.00			
SECURITY CORPORATION	3/26/2010	VA000139 45	150.15			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
		REPAIRS & MAINT - EQUIP OTHER TOTAL:	320.15	94,928.90	0.00	464.35
Child Care-Juvenile Justice		29314662-93101 EQUIP MAINT AGREEMENTS				
MEDTRONIC PHYSIO CONTROL	3/26/2010	VA000143 42	210.80			
		EQUIP MAINT AGREEMENTS TOTAL:	210.80	61,595.79	0.00	210.80
Child Care-Juvenile Justice		29314662-95601 EMPLOYEE TRAINING & IMPRO				
ERGOMETRICS & APPLIED PERSONN	3/26/2010	VA000142 1	25.00			
		EMPLOYEE TRAINING & IMPRO TOTAL:	25.00	5,417.00	212.54	25.00
Child Care-Juvenile Justice		29314662-97003 FURN & EQUIP-NON CAPITAL				
ABC WAREHOUSE	3/26/2010	VA000151 55	1,812.00			
ABC WAREHOUSE	3/26/2010	VA000151 56	138.00			
ABC WAREHOUSE	3/26/2010	VA000151 57	298.00			
		FURN & EQUIP-NON CAPITAL TOTAL:	2,248.00	5,308.21	119.96	2,248.00
Child Care - Non Reimbursable		29314667-97002 NEW EQUIPMENT				
SECURITY CORPORATION	3/26/2010	VA000139 44	32,490.00			
		NEW EQUIPMENT TOTAL:	32,490.00	0.00	0.00	32,490.00
JJC-Resident Activity Fund		29314699-96826 SPECIAL NEEDS				
EMERICK, MARK E	3/26/2010	VA000198 42	10.26			
		SPECIAL NEEDS TOTAL:	10.26	12,965.65	0.00	10.26
		DEPT TOTAL:	71,967.32			
JUV-JAIBG Grant		29314930-72637 SUPPLIES - PROGRAM				
GREAT LAKES BIOMEDICAL LTD	3/26/2010	VA000151 16	6,606.50			
		SUPPLIES - PROGRAM TOTAL:	6,606.50	36,346.84	0.00	13,603.75
JUV-JAIBG Grant		29314930-80101 CS - PSYCHIATRIC				
SOUND COUNSELING, INC	3/26/2010	VA000163 31	5,720.00			
SOUND COUNSELING, INC	3/26/2010	VA000163 34	2,294.00			
		CS - PSYCHIATRIC TOTAL:	8,014.00	160,080.00	0.00	19,014.00
JUV-JAIBG Grant		29314930-86201 TRAVEL - LOCAL MILEAGE				
JOSEPH, DAVID	2/26/2010	VA000133 56	402.60			
JOSEPH, DAVID	3/26/2010	VA000151 4	354.20			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
TRAVEL - LOCAL MILEAGE TOTAL:			756.80	6,260.30	0.00	756.80
JUV-JAIBG Grant		29314930-99901 MISCELLANEOUS				
JOSEPH, DAVID	2/19/2010	VA000119 39	16.99			
JOSEPH, DAVID	3/26/2010	VA000139 46	16.99			
JOSEPH, DAVID	3/26/2010	VA000151 15	16.99			
MISCELLANEOUS TOTAL:			50.97	439.50	0.00	118.93
Child Care - Tether Program		29314948-94300 ELECTRONIC MONITOR PGM				
MICHIGAN TETHER	3/26/2010	VA000134 55	11.00			
MICHIGAN TETHER	3/26/2010	VA000134 56	341.00			
MICHIGAN TETHER	3/26/2010	VA000143 20	5.00			
MICHIGAN TETHER	3/26/2010	VA000151 17	-11.00			
HOUSE ARREST SERVICES INC	3/26/2010	VA000172 32	104.00			
MICHIGAN TETHER	3/26/2010	VA000186 46	16,804.00			
ELECTRONIC MONITOR PGM TOTAL:			17,254.00	101,797.25	0.00	40,782.75
Child Care - Detention Diversi		29314949-86201 TRAVEL - LOCAL MILEAGE				
GEORGE, AUDREY	2/26/2010	VA000129 82	210.65			
BELT, JAMES M	2/26/2010	VA000133 38	280.50			
CALLIS, DAVID M	2/26/2010	VA000133 39	492.80			
FUDALLA, JEANNIE	2/26/2010	VA000133 47	42.90			
SHARBONEAU DECOOK, ROSE A	2/26/2010	VA000133 48	302.50			
MOORE, TRACY J	2/26/2010	VA000133 50	293.70			
WALSH, JOHN	2/26/2010	VA000133 53	319.55			
TIBURCIO, JOHN P	2/26/2010	VA000133 60	368.50			
WALSH, PAMELA	2/26/2010	VA000133 61	309.65			
FLAGER, ERIK D	2/26/2010	VA000133 62	308.00			
SUTTON, SEAN P	2/26/2010	VA000133 63	406.45			
BELT, JAMES M	3/26/2010	VA000151 25	291.50			
FUDALLA, JEANNIE	3/26/2010	VA000151 30	39.60			
GEORGE, AUDREY	3/26/2010	VA000151 31	215.60			
FLAGER, ERIK D	3/26/2010	VA000151 32	223.85			
MOORE, TRACY J	3/26/2010	VA000151 35	405.35			
WALSH, PAMELA	3/26/2010	VA000151 45	222.20			
TIBURCIO, JOHN P	3/26/2010	VA000151 46	365.75			
WALSH, JOHN	3/26/2010	VA000151 47	204.05			
SUTTON, SEAN P	3/26/2010	VA000151 49	328.90			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
CALLIS, DAVID M	3/26/2010	VA000159 30	508.20			
		TRAVEL - LOCAL MILEAGE TOTAL:	6,140.20	26,131.75	0.00	6,140.20
Child Care-Intensive Probation		29314952-86201 TRAVEL - LOCAL MILEAGE				
LINDQUIST, CHRIS S	2/26/2010	VA000133 45	286.55			
MOORE, KELLY L	2/26/2010	VA000133 52	338.80			
BARANYK, ADRIAN W	2/26/2010	VA000133 59	391.05			
MAAS, DAVID H	2/26/2010	VA000133 64	364.65			
BARANYK, ADRIAN W	3/26/2010	VA000151 28	267.30			
LINDQUIST, CHRIS S	3/26/2010	VA000151 36	335.50			
MAAS, DAVID H	3/26/2010	VA000151 37	293.70			
MOORE, KELLY L	3/26/2010	VA000151 54	227.70			
		TRAVEL - LOCAL MILEAGE TOTAL:	2,505.25	5,716.00	0.00	2,505.25
Child Care - Institutional Ct		29314963-84402 ROOM & BOARD-INSTITUTION-CNTY				
WOLVERINE HUMAN SERVICES	3/26/2010	VA000142 22	3,373.20			
WOLVERINE HUMAN SERVICES	3/26/2010	VA000162 1	3,935.40			
CORRECTIONAL MANAGEMENT COM	3/26/2010	VA000188 47	603.00			
STARR COMMONWEALTH	3/26/2010	VA000188 48	4,766.16			
GLEN MILLS SCHOOLS	3/26/2010	VA000188 49	51,536.79			
		ROOM & BOARD-INSTITUTION-CNTY TOTAL:	64,214.55	1,698,499.75	0.00	198,427.14
Child Care - Family F C Court		29314965-80101 CS - PSYCHIATRIC				
SOUND COUNSELING, INC	3/26/2010	VA000163 29	400.00			
SOUND COUNSELING, INC	3/26/2010	VA000163 30	400.00			
		CS - PSYCHIATRIC TOTAL:	800.00	10,000.00	0.00	800.00
JUV-SEX OFFENDER		29314970-80101 CS - PSYCHIATRIC				
SOUND COUNSELING, INC	3/26/2010	VA000163 32	6,920.00			
SOUND COUNSELING, INC	3/26/2010	VA000172 33	400.00			
		CS - PSYCHIATRIC TOTAL:	7,320.00	146,780.00	0.00	22,960.00
JUV-SEX OFFENDER		29314970-86201 TRAVEL - LOCAL MILEAGE				
RIGGS, JENNIFER M	2/26/2010	VA000133 51	235.40			
RIGGS, JENNIFER M	3/26/2010	VA000151 53	232.65			
		TRAVEL - LOCAL MILEAGE TOTAL:	468.05	1,953.10	0.00	468.05
		DEPT TOTAL:	114,130.32			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

Payee	Check Date	Voucher Number	Amount	Budget	Encumbrance	YTD Actual
Child Care - Juv Justice Bldg 29326566-80109 CS - JANITORIAL						
CINTAS	3/26/2010	VA000159 15	17.28			
CLARKS PEST CONTROL	3/26/2010	VA000193 48	12.50			
CLARKS PEST CONTROL	3/26/2010	VA000193 52	12.50			
CINTAS	3/26/2010	VA000210 45	17.28			
		CS - JANITORIAL TOTAL:	59.56	8,312.68	0.00	136.40
Child Care - Juv Justice Bldg 29326566-92102 UTILITIES - NATURAL GAS						
EXELON ENERGY	2/26/2010	VA000137 48	12,430.59			
		UTILITIES - NATURAL GAS TOTAL:	12,430.59	72,914.86	0.00	12,430.59
Child Care - Juv Justice Bldg 29326566-92800 RUBBISH REMOVAL						
WASTE MANAGEMENT OF MICHIGAN	3/26/2010	VA000162 30	146.72			
		RUBBISH REMOVAL TOTAL:	146.72	4,280.79	0.00	293.44
Child Care - Juv Justice Bldg 29326566-93001 REPAIRS & MAINT - BUILDINGS						
B & B GREASE TRAP AND DRAIN CL	3/26/2010	VA000134 19	71.00			
MCMASTER CARR SUPPLY CO	3/26/2010	VA000139 35	157.28			
MCMASTER CARR SUPPLY CO	3/26/2010	VA000139 36	82.76			
MCMASTER CARR SUPPLY CO	3/26/2010	VA000139 37	10.69			
JOCK AND MELDRUM INC	3/26/2010	VA000178 52	25.60			
FIRE CONTROL INC	3/26/2010	VA000186 1	555.00			
FIRE CONTROL INC	3/26/2010	VA000186 8	730.25			
HP PRODUCTS	3/26/2010	VA000186 12	326.00			
B & B GREASE TRAP AND DRAIN CL	3/26/2010	VA000198 36	71.00			
FIRE CONTROL INC	3/26/2010	VA000210 68	620.00			
		REPAIRS & MAINT - BUILDINGS TOTAL:	2,649.58	142,407.94	0.00	6,140.06
Child Care - Juv Justice Bldg 29326566-93005 REPAIRS & MAINT - ELEVATOR						
OTIS ELEVATOR	3/26/2010	VA000134 30	3,082.68			
		REPAIRS & MAINT - ELEVATOR TOTAL:	3,082.68	417.00	0.00	3,082.68
		DEPT TOTAL:	18,369.13			
Child Care - Institutional So 29367064-72605 SUPPLIES-RESIDENT CLOTH & BED						
STATE OF MICHIGAN	3/1/2010	VA000139 97	500.00			
STATE OF MICHIGAN	3/5/2010	VA000161 7	1,528.00			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
STATE OF MICHIGAN	3/9/2010	VA000168 8	1,463.00			
STATE OF MICHIGAN	3/9/2010	VA000168 11	1,864.00			
STATE OF MICHIGAN	3/9/2010	VA000168 17	2,812.00			
STATE OF MICHIGAN	3/11/2010	VA000186 76	1,528.00			
STATE OF MICHIGAN	3/15/2010	VA000189 60	3,126.00			
STATE OF MICHIGAN	3/15/2010	VA000189 63	-2,220.00			
STATE OF MICHIGAN	3/15/2010	VA000189 101	657.00			
STATE OF MICHIGAN	3/18/2010	VA000214 8	1,100.00			
		SUPPLIES-RESIDENT CLOTH & BED TOTAL:	12,358.00	34,808.00	0.00	15,708.00
Child Care - Institutional So		29367064-80135 CS - DOCTORS				
STATE OF MICHIGAN	3/4/2010	VA000150 5	40.00			
STATE OF MICHIGAN	3/15/2010	VA000189 61	20.00			
		CS - DOCTORS TOTAL:	60.00	660.00	0.00	60.00
Child Care - Institutional So		29367064-84403 ROOM & BOARD-INSTITUTION-DHS				
STATE OF MICHIGAN	2/19/2010	VA000122 13	34,307.00			
STATE OF MICHIGAN	2/26/2010	VA000137 65	15,065.82			
STATE OF MICHIGAN	3/1/2010	VA000139 96	16,683.10			
STATE OF MICHIGAN	3/4/2010	VA000150 3	58,278.70			
STATE OF MICHIGAN	3/5/2010	VA000161 4	5,371.52			
STATE OF MICHIGAN	3/9/2010	VA000168 7	12,693.52			
STATE OF MICHIGAN	3/9/2010	VA000168 14	835.10			
STATE OF MICHIGAN	3/15/2010	VA000189 58	35,321.00			
STATE OF MICHIGAN	3/15/2010	VA000189 100	56,955.09			
STATE OF MICHIGAN	3/18/2010	VA000214 7	62,412.35			
		ROOM & BOARD-INSTITUTION-DHS TOTAL:	297,923.20	2,144,004.42	0.00	688,790.58
Child Care - Institutional So		29367064-84404 ROOM & BOARD-INDEP LINE				
STATE OF MICHIGAN	3/5/2010	VA000161 5	511.56			
STATE OF MICHIGAN	3/9/2010	VA000168 15	511.56			
		ROOM & BOARD-INDEP LINE TOTAL:	1,023.12	19,391.11	0.00	4,019.40
Child Care - Institutional So		29367064-84405 ROOM & BOARD-FOSTER HOMES-DHS				
STATE OF MICHIGAN	2/23/2010	VA000126 12	-732.70			
STATE OF MICHIGAN	2/23/2010	VA000126 13	-441.44			
STATE OF MICHIGAN	2/26/2010	VA000137 63	4,642.24			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
STATE OF MICHIGAN	3/1/2010	VA000139 94	1,912.33			
STATE OF MICHIGAN	3/1/2010	VA000139 98	-230.00			
STATE OF MICHIGAN	3/4/2010	VA000150 1	422.16			
STATE OF MICHIGAN	3/5/2010	VA000161 3	7,102.96			
STATE OF MICHIGAN	3/9/2010	VA000168 5	3,703.56			
STATE OF MICHIGAN	3/9/2010	VA000168 9	5,301.41			
STATE OF MICHIGAN	3/9/2010	VA000168 12	11,702.32			
STATE OF MICHIGAN	3/11/2010	VA000186 73	1,597.96			
STATE OF MICHIGAN	3/15/2010	VA000189 98	882.88			
STATE OF MICHIGAN	3/15/2010	VA000189 99	22,933.12			
STATE OF MICHIGAN	3/18/2010	VA000214 5	1,967.60			
		ROOM & BOARD-FOSTER HOMES-DHS TOTAL:	60,764.40	726,887.30	0.00	132,254.82
Child Care - Institutional So		29367064-84406 ROOM & BOARD-FOSTER INST-DHS				
STATE OF MICHIGAN	2/19/2010	VA000122 12	1,588.44			
STATE OF MICHIGAN	2/23/2010	VA000126 11	4,869.17			
STATE OF MICHIGAN	2/26/2010	VA000137 64	2,065.72			
STATE OF MICHIGAN	3/1/2010	VA000139 95	18,205.88			
STATE OF MICHIGAN	3/2/2010	VA000142 70	4,500.00			
STATE OF MICHIGAN	3/4/2010	VA000150 2	17,204.62			
STATE OF MICHIGAN	3/9/2010	VA000168 6	4,765.32			
STATE OF MICHIGAN	3/9/2010	VA000168 10	13,815.74			
STATE OF MICHIGAN	3/9/2010	VA000168 13	2,449.02			
STATE OF MICHIGAN	3/11/2010	VA000186 74	33,908.92			
STATE OF MICHIGAN	3/15/2010	VA000189 57	67,344.22			
STATE OF MICHIGAN	3/15/2010	VA000189 62	-44,399.84			
STATE OF MICHIGAN	3/18/2010	VA000214 6	18,109.10			
		ROOM & BOARD-FOSTER INST-DHS TOTAL:	144,426.31	2,250,787.37	0.00	477,379.28
Child Care - Institutional So		29367064-99902 NON-SCHEDULED PAYMENTS				
STATE OF MICHIGAN	3/4/2010	VA000150 4	455.00			
STATE OF MICHIGAN	3/5/2010	VA000161 6	8,943.00			
STATE OF MICHIGAN	3/9/2010	VA000168 16	25.00			
STATE OF MICHIGAN	3/11/2010	VA000186 75	198.36			
STATE OF MICHIGAN	3/15/2010	VA000189 59	50.00			
		NON-SCHEDULED PAYMENTS TOTAL:	9,671.36	49,138.00	0.00	47,743.71
		DEPT TOTAL:	526,226.39			

Macomb County, Michigan

List of Bills

Fund: 293 Child Care 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		FUND TOTAL:	730,693.16			

Macomb County, Michigan

List of Bills

Fund: 295 Veterans Affairs

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Veterans' Affairs		29568110-70350 PER DIEMS - NON-PAYROLL				
WROBEL, THERESE	3/26/2010	VA000142 25	35.00			
KINNEY, MICHAEL G	3/26/2010	VA000189 17	70.00			
HELM, GEORGE G	3/26/2010	VA000189 20	35.00			
WROBEL, THERESE	3/26/2010	VA000189 22	35.00			
		PER DIEMS - NON-PAYROLL TOTAL:	175.00	4,000.00	0.00	455.00
Veterans' Affairs		29568110-72702 BOOKS				
MATTHEW BENDER & CO INC	3/26/2010	VA000163 45	594.32			
MATTHEW BENDER & CO INC	3/26/2010	VA000163 46	676.60			
		BOOKS TOTAL:	1,270.92	3,200.00	0.00	1,270.92
Veterans' Affairs		29568110-83301 BURIAL ALLOWANCE				
RESURRECTION FUNERAL	3/26/2010	VA000143 44	300.00			
GENDERNALIK FUNERAL HOME	3/26/2010	VA000143 45	300.00			
SULLIVAN & SON FUNERAL HOME, W	3/26/2010	VA000143 46	300.00			
VICK FUNERAL HOME	3/26/2010	VA000143 47	300.00			
WILL & SCHWARZKOFF FUNERAL HC	3/26/2010	VA000143 48	300.00			
PETERS FUNERAL HOME, AH	3/26/2010	VA000143 49	300.00			
BARNETT, AYAKO	3/26/2010	VA000143 50	300.00			
FICK, GERTRUDE	3/26/2010	VA000143 51	300.00			
PALMER, SUSAN	3/26/2010	VA000143 52	300.00			
COE, EUNICE MAE	3/26/2010	VA000143 53	300.00			
GIRARD, BARBARA	3/26/2010	VA000143 54	300.00			
GIBSON, PEGGY	3/26/2010	VA000143 55	300.00			
LAAMANEN, BARBARA	3/26/2010	VA000143 57	300.00			
LEACH, CAROLYN	3/26/2010	VA000143 58	300.00			
WILLIAMS, PATRICIA	3/26/2010	VA000143 59	300.00			
PELLERITO, LUCY	3/26/2010	VA000143 60	300.00			
PUZDRAKIEWICZ, THERESA	3/26/2010	VA000143 61	300.00			
RHODES, GLORIA	3/26/2010	VA000143 62	300.00			
TROMBLEY, CLAUDETTE	3/26/2010	VA000143 63	300.00			
SILUK, DORIS	3/26/2010	VA000143 64	300.00			
SOBECK, MARIE	3/26/2010	VA000143 65	300.00			
TATE, ROBERT AND D	3/26/2010	VA000143 66	300.00			
WEIDENBACH, SANDRA	3/26/2010	VA000143 67	300.00			
THOMAS III, CLIFFORD	3/26/2010	VA000143 68	300.00			

Macomb County, Michigan

List of Bills

Fund: 295 Veterans Affairs

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		BURIAL ALLOWANCE TOTAL:	7,200.00	150,000.00	0.00	7,200.00
Veterans' Affairs		29568110-83302 GRAVE MARKER ALLOWANCE				
JORAH, LOIS	3/26/2010	VA000143 43	100.00			
GASIOROWSKI, TYSON	3/26/2010	VA000143 56	100.00			
THOMAS III, CLIFFORD	3/26/2010	VA000143 69	100.00			
		GRAVE MARKER ALLOWANCE TOTAL:	300.00	15,000.00	0.00	300.00
Veterans' Affairs		29568110-86201 TRAVEL - LOCAL MILEAGE				
WROBEL, THERESE	3/26/2010	VA000142 26	3.30			
KINNEY, MICHAEL G	3/26/2010	VA000189 18	14.85			
KINNEY, MICHAEL G	3/26/2010	VA000189 19	23.10			
HELM, GEORGE G	3/26/2010	VA000189 21	12.10			
WROBEL, THERESE	3/26/2010	VA000189 23	3.74			
WROBEL, THERESE	3/26/2010	VA000189 24	3.30			
HARRIS, KERMIT	3/26/2010	VA000189 25	174.20			
WROBEL, THERESE	3/26/2010	VA000189 112	14.85			
		TRAVEL - LOCAL MILEAGE TOTAL:	249.44	2,800.00	0.00	372.38
Veterans' Affairs		29568110-90302 ADVERTISING - STATUTORY				
AT&T	3/15/2010	VA000189 107	55.00			
		ADVERTISING - STATUTORY TOTAL:	55.00	1,200.00	0.00	110.00
Veterans' Affairs		29568110-92110 CELL PHONES/AIRCARDS				
NEXTEL COMMUNICATIONS	2/24/2010	VA000131 19	40.99			
VERIZON WIRELESS	2/24/2010	VA000131 49	43.01			
NEXTEL COMMUNICATIONS	3/9/2010	VA000168 33	8.03			
NEXTEL COMMUNICATIONS	3/17/2010	VA000209 22	40.96			
		CELL PHONES/AIRCARDS TOTAL:	132.99	1,218.00	0.00	193.56
Veterans' Affairs		29568110-95138 APPROP-NON-CLASSIFIED				
MADISON ELECTRIC	3/26/2010	VA000134 35	291.11			
B&D DRYWALL SUPPLY CO	3/26/2010	VA000134 36	258.69			
B&D DRYWALL SUPPLY CO	3/26/2010	VA000134 37	204.74			
PAINTER SUPPLY	3/26/2010	VA000134 38	69.15			
PAINTER SUPPLY	3/26/2010	VA000134 39	140.60			
ACO HARDWARE	3/26/2010	VA000139 24	15.96			
HURON WHOLESALE SUPPLY CO	3/3/2010	VA000146 25	838.00			

Macomb County, Michigan

List of Bills

Fund: 295 Veterans Affairs

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
GRAINGER	3/4/2010	VA000158 6	83.97			
HURON WHOLESALE SUPPLY CO	3/16/2010	VA000200 42	203.70			
HOME DEPOT	3/17/2010	VA000208 37	159.58			
HOME DEPOT	3/17/2010	VA000208 38	41.43			
HOME DEPOT	3/17/2010	VA000208 39	40.97			
HOME DEPOT	3/17/2010	VA000208 40	42.44			
HOME DEPOT	3/17/2010	VA000208 41	158.76			
HOME DEPOT	3/17/2010	VA000208 43	0.97			
HOME DEPOT	3/17/2010	VA000208 44	97.00			
HOME DEPOT	3/17/2010	VA000208 45	91.92			
HOME DEPOT	3/17/2010	VA000208 48	179.00			
HOME DEPOT	3/17/2010	VA000208 49	474.92			
HOME DEPOT	3/17/2010	VA000208 50	61.68			
HOME DEPOT	3/17/2010	VA000208 51	30.22			
HOME DEPOT	3/17/2010	VA000208 52	107.76			
APPROP-NON-CLASSIFIED TOTAL:			3,592.57	145,270.00	0.00	3,955.91
Veterans' Affairs						
29568110-97003 FURN & EQUIP-NON CAPITAL						
RODZINA INDUSTRIES	3/26/2010	VA000212 144	484.20			
RODZINA INDUSTRIES	3/26/2010	VA000212 145	15.00			
BURNES HOME ACCENTS	3/26/2010	VA000212 153	6,667.84			
FURN & EQUIP-NON CAPITAL TOTAL:			7,167.04	25,200.00	0.00	7,167.04
DEPT TOTAL:			20,142.96			
FUND TOTAL:			20,142.96			

Macomb County, Michigan

List of Bills

Fund: 299

MAC/SC Emp & Trn 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MAC/SC Empl & Trng - CRT Oper	29989612-86201	TRAVEL - LOCAL MILEAGE				
REILLY, CHRISTOPHER	2/26/2010	VA000129 48	92.95			
SALAZAR, MARY	2/26/2010	VA000129 49	70.40			
TAYLOR, ROY	2/26/2010	VA000129 50	33.00			
TODD, ANN R	2/26/2010	VA000129 51	45.65			
WEISS, DIANE L	2/26/2010	VA000129 52	129.25			
WESLEY, TOMEKA	2/26/2010	VA000129 53	14.30			
JORDON, KATHY J	2/26/2010	VA000129 54	271.15			
KALTENBACH, THOMAS H	2/26/2010	VA000129 55	509.30			
KOTCHI, JILL S	2/26/2010	VA000129 56	86.35			
MARCELLI, MARK E	2/26/2010	VA000129 57	307.45			
NEDA, ANGELA	2/26/2010	VA000129 58	9.90			
OTTOMAN, KAREN	2/26/2010	VA000129 59	3.85			
POMAVILLE, CATHERINE	2/26/2010	VA000129 60	122.54			
PORTER, DEBORAH L	2/26/2010	VA000129 61	319.55			
ALESSANDRO, JASON	2/26/2010	VA000129 62	60.50			
ANDERSON, JOHN A	2/26/2010	VA000129 63	582.45			
APSEY, DANELE	2/26/2010	VA000129 64	19.25			
BOLT, SCOTT	2/26/2010	VA000129 65	46.20			
BURT, MARCELLA A	2/26/2010	VA000129 66	328.90			
BURTON, COLETTE	2/26/2010	VA000129 67	14.30			
BUSCH, MICHAEL P	2/26/2010	VA000129 68	503.80			
GAGGINO, ALYSSA	2/26/2010	VA000129 69	14.85			
HUBBS, STEPHANIE H	2/26/2010	VA000129 70	100.10			
REILLY, CHRISTOPHER	3/26/2010	VA000172 1	73.70			
SALAZAR, MARY	3/26/2010	VA000172 2	37.40			
TAYLOR, JENNIFER	3/26/2010	VA000172 3	14.30			
TAYLOR, ROY	3/26/2010	VA000172 4	11.00			
VRANISH, MERISSA	3/26/2010	VA000172 5	29.15			
WAGNER, TRACY	3/26/2010	VA000172 6	87.45			
WEISS, DIANE L	3/26/2010	VA000172 7	119.90			
JORDON, KATHY J	3/26/2010	VA000172 8	198.55			
KALTENBACH, THOMAS H	3/26/2010	VA000172 9	506.55			
KERNOHAN, BRIAN	3/26/2010	VA000172 10	44.00			
KOTCHI, JILL S	3/26/2010	VA000172 11	109.45			
MARCELLI, MARK E	3/26/2010	VA000172 12	417.45			

Macomb County, Michigan

List of Bills

Fund: 299

MAC/SC Emp & Trn 09/10

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
MILLER, REGINA	3/26/2010	VA000172 13	44.00			
NEDA, ANGELA	3/26/2010	VA000172 14	26.40			
OTTOMAN, KAREN	3/26/2010	VA000172 15	3.85			
POMAVILLE, CATHERINE	3/26/2010	VA000172 16	70.40			
PORTER, DEBORAH L	3/26/2010	VA000172 17	300.85			
PRUSAK, KIMBERLY	3/26/2010	VA000172 18	20.35			
ANDERSON, JOHN A	3/26/2010	VA000172 19	569.25			
APSEY, DANELE	3/26/2010	VA000172 20	75.35			
BABCOCK, JOHN	3/26/2010	VA000172 21	15.95			
BARDEN, NANCY L	3/26/2010	VA000172 22	44.55			
BOLT, SCOTT	3/26/2010	VA000172 23	46.20			
BUCCHOLTZ, AARON	3/26/2010	VA000172 24	11.00			
BURTON, COLETTE	3/26/2010	VA000172 25	13.75			
BUSCH, MICHAEL P	3/26/2010	VA000172 26	530.20			
GAGGINO, ALYSSA	3/26/2010	VA000172 27	7.70			
		TRAVEL - LOCAL MILEAGE TOTAL:	7,114.69	55,638.54	0.00	7,114.69
		DEPT TOTAL:	7,114.69			
		FUND TOTAL:	7,114.69			

Macomb County, Michigan

List of Bills

Fund: 605 Delinq Pers Prop Tax

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Delq Pers Prop Tax Admin Key		60500000-27402 PERS PROP TAXES DISTRIB				
LAKEVIEW PUBLIC SCHOOLS	3/2/2010	RA000009 4	106.72			
		PERS PROP TAXES DISTRIB TOTAL:	106.72	0.00	0.00	13,286.54
		DEPT TOTAL:	106.72			
Treasurer-Del Pers Prop		60525320-86201 TRAVEL - LOCAL MILEAGE				
VERMANDER, CATHY	2/26/2010	VA000133 13	20.35			
MILITELLO, PATRICK	2/26/2010	VA000133 14	49.50			
MURPHY, SHERRI	2/26/2010	VA000133 15	179.30			
HAKIM, JOSEPH	2/26/2010	VA000133 16	36.30			
HAKIM, JOSEPH	3/26/2010	VA000159 61	264.00			
MURPHY, SHERRI	3/26/2010	VA000159 62	193.60			
MILITELLO, PATRICK	3/26/2010	VA000159 63	343.75			
VERMANDER, CATHY	3/26/2010	VA000159 64	248.60			
		TRAVEL - LOCAL MILEAGE TOTAL:	1,335.40	7,500.00	0.00	1,335.40
		DEPT TOTAL:	1,335.40			
		FUND TOTAL:	1,442.12			

Macomb County, Michigan

List of Bills

Fund: 672

General Liab Insurance Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
Insurance Liability Fund		67222401-82301 CERTIFICATION EXPENSE				
NICKEL & SAPH	3/5/2010	VA000160 67	55.00			
NICKEL & SAPH	3/16/2010	VA000200 45	55.00			
		CERTIFICATION EXPENSE TOTAL:	110.00	7,000.00	0.00	165.00
Insurance Liability Fund		67222401-91202 LEGAL EXPENSE				
PLUNKETT & COONEY PC	3/2/2010	VA000142 56	1,653.50			
MCCONAGHY AND NYOVICH PLLC	3/26/2010	VA000207 72	534.00			
CUMMINGS MCCLOREY DAVID AND /	3/26/2010	VA000207 84	973.00			
CUMMINGS MCCLOREY DAVID AND /	3/26/2010	VA000207 85	192.00			
KITCH DRUTCHAS WAGNER VALITL	3/26/2010	VA000207 86	38,284.46			
KITCH DRUTCHAS WAGNER VALITL	3/26/2010	VA000207 87	25.00			
KITCH DRUTCHAS WAGNER VALITL	3/26/2010	VA000207 88	3,065.60			
PLUNKETT & COONEY PC	3/26/2010	VA000209 23	1,202.50			
PLUNKETT & COONEY PC	3/26/2010	VA000209 24	906.25			
PLUNKETT & COONEY PC	3/26/2010	VA000209 25	1,825.00			
PLUNKETT & COONEY PC	3/26/2010	VA000209 26	321.30			
PLUNKETT & COONEY PC	3/26/2010	VA000209 27	1,707.70			
PLUNKETT & COONEY PC	3/26/2010	VA000209 28	1,087.50			
PLUNKETT & COONEY PC	3/26/2010	VA000209 29	426.84			
PLUNKETT & COONEY PC	3/26/2010	VA000209 30	4,703.00			
PLUNKETT & COONEY PC	3/26/2010	VA000209 31	2,625.00			
PLUNKETT & COONEY PC	3/26/2010	VA000209 32	3,057.75			
PLUNKETT & COONEY PC	3/26/2010	VA000209 33	1,362.15			
PLUNKETT & COONEY PC	3/26/2010	VA000209 34	3,773.51			
BACON & MARTIN PC, MARTIN	3/26/2010	VA000209 39	9,730.97			
GARAN LUCOW MILLER PC	3/26/2010	VA000209 40	609.71			
GARAN LUCOW MILLER PC	3/26/2010	VA000209 41	254.95			
COLLINS EINHORN FARRELL AND UL	3/26/2010	VA000210 1	440.00			
COLLINS EINHORN FARRELL AND UL	3/26/2010	VA000210 2	1,880.44			
COLLINS EINHORN FARRELL AND UL	3/26/2010	VA000210 3	18,772.74			
		LEGAL EXPENSE TOTAL:	99,414.87	1,001,650.00	0.00	109,711.58
		DEPT TOTAL:	99,524.87			
		FUND TOTAL:	99,524.87			

Macomb County, Michigan

List of Bills

Fund: 672

General Liab Insurance Fund

FINANCE COMMITTEE MEETING OF: 03/24/2010

<u>Payee</u>	<u>Check Date</u>	<u>Voucher Number</u>	<u>Amount</u>	<u>Budget</u>	<u>Encumbrance</u>	<u>YTD Actual</u>
		GRAND TOTAL:	3,055,350.09			